546 S848r C:1 NAS-NS 3020 National Academy of Sciences National Research Council **NUCLEAR SCIENCE SERIES** The Radiochemistry of the Rare Earths, Scandium, Yttrium, and Actinium U.S. Atomic Energy Commission #### **COMMITTEE ON NUCLEAR SCIENCE** L. F. CURTISS, Chairman National Bureau of Standards ROBLEY D. EVANS, Vice Chairman Massachusetts Institute of Technology J. A. DeJUREN, Secretary Westinghouse Electric Corporation C. J. BORKOWSKI Oak Ridge National Laboratory ROBERT G. COCHRAN Texas Agricultural and Mechanical College SAMUEL EPSTEIN California Institute of Technology U. FANO National Bureau of Standards HERBERT GOLDSTEIN Nuclear Development Corporation of America J. W. IRVINE, JR. Massachusetts Institute of Technology E. D. KLEMA Northwestern University W. WAYNE MEINKE University of Michigan J. J. NICKSON Memorial Hospital, New York ROBERT L. PLATZMAN Laboratoire de Chimie Physique D. M. VAN PATTER Bartol Research Foundation #### LIAISON MEMBERS PAUL C. AEBERSOLD Atomic Energy Commission J. HOWARD McMILLEN National Science Foundation CHARLES K. REED U. S. Air Force WILLIAM E. WRIGHT Office of Naval Research #### SUBCOMMITTEE ON RADIOCHEMISTRY W. WAYNE MEINKE, Chairman University of Michigan GREGORY R. CHOPPIN Florida State University GEORGE A. COWAN Los Alamos Scientific Laboratory ARTHUR W. FAIRHALL University of Washington JEROME HUDIS Brookhaven National Laboratory EARL HYDE University of California (Berkeley) HAROLD KIRBY Mound Laboratory GEORGE LEDDICOTTE Oak Ridge National Laboratory JULIAN NIELSEN Hanford Laboratories ELLIS P. STEINBERG Argonne National Laboratory PETER C. STEVENSON University of California (Livermore) LEO YAFFE McGill University #### **CONSULTANTS** NATHAN BALLOU Centre d'Etude de l'Energie Nucleaire Mol-Donk, Belgium JAMES DeVOE University of Michigan WILLIAM MARLOW National Bureau of Standards 546 5848 x # The Radiochemistry of the Rare Earths, Scandium, Yttrium, and Actinium By P. C. STEVENSON and W. E. NERVIK Lawrence Radiation Laboratory University of California Livermore, Calif. Issuance Date: February 1961 lios alamos Echentific Laboratory 700 -0 1001 LIBRARIES PROPERTY Subcommittee on Radiochemistry National Academy of Sciences — National Research Council #### **FOREWORD** The Subcommittee on Radiochemistry is one of a number of subcommittees working under the Committee on Nuclear Science within the National Academy of Sciences - National Research Council. Its members represent government, industrial, and university laboratories in the areas of nuclear chemistry and analytical chemistry The Subcommittee has concerned itself with those areas of nuclear science which involve the chemist, such as the collection and distribution of radiochemical procedures, the establishment of specifications for radiochemically pure reagents, availability of cyclotron time for service irradiations, the place of radiochemistry in the undergraduate college program, etc. This series of monographs has grown out of the need for up-to-date compilations of radiochemical information and procedures. The Subcommittee has endeavored to present a series which will be of maximum use to the working scientist and which contains the latest available information. Each monograph collects in one volume the pertinent information required for radiochemical work with an individual element or a group of closely related elements. An expert in the radiochemistry of the particular element has written the monograph, following a standard format developed by the Subcommittee. The Atomic Energy Commission has sponsored the printing of the series. The Subcommittee is confident these publications will be useful not only to the radiochemist but also to the research worker in other fields such as physics, blochemistry or medicine who wishes to use radiochemical techniques to solve a specific problem. W. Wayne Meinke, Chairman Subcommittee on Radiochemistry #### INTRODUCTION This report has been prepared as one of a series of monographs on the radiochemistry of the elements for the Subcommittee on Radiochemistry of the Committee on Nuclear Science within the National Academy of Sciences. Information presented here has been obtained in a search which included the Chemical Abstracts from 1947 to April 25, 1960; Nuclear Science Abstracts from 1947 to April 15, 1960; Abstracts of Declassified Documents for 1947 and 1948; Analytical Abstracts from 1954 to April 1960; and the authors' personal experiences from 1950 to the present. Data have been included primarily for radiochemists working with the rare earths, but it is hoped that others will also find the information useful. Although the list of references is long, no pretense can possibly be made that it is complete. We have attempted to cover all phases of rare-earth chemistry that could conceivably be of interest to a radiochemist and to include all of the more significant references in each phase. During the course of the writing, however, we were continually finding important articles which had been missed in the literature search and doubtless there are many which we still have not found. We would be most appreciative if these omissions could be brought to our attention so that they may be included in future revisions of the manuscript. The authors wish to acknowledge most heartily the assistance of Carl Wensrich and Carol Patrick of the LRL library staff. Without their aid in obtaining reprints of the references this volume could hardly have been prepared. We also wish to express our sincerest appreciation to Mrs. Margaret Dixon for typing the final manuscript with alacrity, precision, and perseverance. W.E. Nervik P.C. Stevenson ## CONTENTS | | | | | | | - | | | | | - | | | Page No. | |------|----|------|-------------|----------|--------|--------|------|-------|------|------|--------------|----|---|----------| | I. | GE | NER | lAL | REVIEW | S OF | THE | INC | RGA | NIC | ANI | | | | | | | ΑN | ALY | TIC | AL CHE | MIST | RY O | FT | HE F | ÄRE | EA | RTH | s. | | | | | SC | AND | IUM | , YTTRI | UM, | AND | ACT | CINII | UΜ | | | | | 1 | | ц. | GE | NE F | L AL | REVIEW | S OF | THE | RA. | DIOC | HE | /IST | RY | | | | | | OF | TH | E RA | ARE EAI | RTHS. | SCA | NDI | UM, | YT | rriu | Ι Μ , | | | | | | AN | D A | CTII | NIUM | • | | | | | | | | | 3 | | III. | ΤA | BLE | OF | SOTOF | ES | | | | | | | | | 3 | | ıv. | CH | EMI | STR | Y OF TH | ie ra | RE I | CAR | THS, | SC | AND | UM, | | | | | | | | | AND A | | | | | | | | | | 3 | | | 1. | ME | TAI | S, AMA | LGAN | 45, A | ND | VAR | OUS | 3 | | - | | | | | | OX | [DA | TION ST. | ATES | | | | • | | | | | 3 | | | | Α. | ME | TALS | • | • | • | | | | | | | 3 | | | | в. | AM | ALGAM: | SAND | VAI | NOU | JS | | | | | | | | | | | OX: | OITADI | STA | TES | | | | • | | | | 12 | | | 2. | SOI | LUB | LE SAL | rs | | | | | | | | | 15 | | | 3. | INS | OLU | JBLE SA | LTS | | | | | | | | | 15 | | | | Α. | INS | OLUBLI | E SAL | TS A | ND (| GRA | VIMI | ETR | C | | | | | | | | CO | MPOUNI | os | • | | | • | | | | | 15 | | | | | 1. | Introduc | tion | | | | | | | | | 15 | | | | | 2. | Hydroxi | de | | | | • | | | | | 16 | | | | | 3. | Fluorid | е | | | | | | | | | 18 | | | | | 4. | Oxalate | | | | | | | | | | 19 | | | | | 5. | 8-Hydro | xyqui | nolat | e | | | | • | | | 22 | | | | | 6. | Ammon | lum ta | rtra | te | | • | • | • | | | 24 | | | | | 7. | Comple | х суаг | ides | | | | ; | | | | 24 | | | | | 8. | Phospha | te and | d rela | ated | anio | ns | | | | | 25 | | | | | 9. | Iodate | | | | | | | • | | | 25 | | | | | 10. | Cupferr | on | | | • | | • | | | | 27 | | | | | 11. | Chlorid | 6 | _ | _ | _ | | _ | _ | _ | _ | 27 | | | | Page No. | |---|------------|----------| | 12. Miscellaneous precip.tants | • | . 27 | | Sensitivity of various precipitants . | • | . 28 | | B. COPRECIPITATION | • | . 29 | | C. PYROLYSIS | • | • 30 | | l. Oxalate | • | • 30 | | 8-Hydroxyquinolate and related anions | • | . 34 | | 3. Cupferrate and neocupferrate | • | . 39 | | 4. Other anions | • | . 41 | | 4. SPECTROPHOTOMETRY, TITRATION, AND | | | | COLORIMETRY | • | • 41 | | A. SPECTROPHOTOMETRY OF SIMPLE IONS | • | . 41 | | B. TITRATION AND COLORIMETRY | • | . 46 | | 5. COMPLEX IONS AND CHELATE COMPOUNDS | • | . 48 | | A. INTRODUCTION | • | . 48 | | B. COMPOUNDS WITH INORGANIC ADDITIVES | | • 50 | | 1. Sulfates | • | - 50 | | 2. Sulfites | • | • 50 | | 3. Thiosulfates | • | . 51 | | 4. Halides | • | . 52 | | 5. Nitrates | • _ | • 53 | | 6. Nitrites | • | • 53 | | 7. Carbonates | • | • 54 | | 8. Chromates | • | - 54 | | 9. Phosphates | • | - 54 | | 10. Heteropoly compounds | • | - 55 | | 11. Ammoniates | • | • 55 | | C. COMPOUNDS WITH ORGANIC ADDITIVES | •, | • 56 | | l. Carboxylic acids | • | - 56 | | a. Acetic acid | • | • 56 | | b. Stearic acid | • | - 57 | | c. Oxalic acid | , • | • 57 | | d. Malonic acid | • . | • 58 | | e. Succinic acid | . • | • 58 | | · | . • | . 59 | | g. Adipic acid | • | . 59 | | i. Azelaic and sebacic acids | • . | . 59 | | j. Camphoric acid | • | . 59 | | | . • | . 59 | | k. Maleic and fumaric acids | • | . 60 | | | | | | | | | | | | <u>P</u> | age No. | |----|-----|-----|------------------|----------|--------------|-------|-------|------|-----|----------|---------| | | | 1. | Citraconic acid | d | • | • | | | • | | 61 | | | | m. | Tricarballylic | acid | | | • | | | | 61 | | | | n. | Aconitic acid | • | • | | • | | | | 62 | | | | ٥. | Kojic acid | | | • | | | | • | - 62 | | | | p. | Salicylic acid | | • | | | • | | | 62 | | | 2. | Ну | droxycarboxylic | acid | is . | • | | | | | 63 | | | | a. | Glycolic acid | | • 1 | | • | | | • | 63 | | | | b. | Lactic acid | | | | | • | • | | 64 | | | | c. | Amygdalic acid | đ | | | | • | | | 64 | | | | d. | Oxalacetic acid | 1 | • | | | | • | • | 64 | | | | e. | Tartaric acid | | | | | | | | 64 | | | | f. | Mucic acid | | | | | • | • | • | 65 | |
 | g. | Saccharic acid | - | | | | • | | | 65 | | | | h. | Citric acid | | | | | | | | 66 | | | 3. | An | nino acids . | | | | | - | | | 68 | | | 4. | Αn | ninopolyacetic a | cids | - | | | • | | • | 70 | | | | a. | Nitrilotriaceti | c aci | d (T | RILC |) | • | | | 70 | | | | ъ. | Ethylenediami | netet | raac | etic | acid | (ED | TA) | • | 71 | | | | c. | N-hydroxyethy | l-etb | ylez | e dia | min | Le . | | | | | | | | triacetic acid | HED | TA) | | | • . | | | 72 | | | | d. | l, 2-diaminocy | cloh | xan | eteti | aac | etic | | | | | | | _ | acid (DCTA) | • | | • | • | .• | | • | 72 | | | | ٠. | Diethylenetria | mine | pent | aace | tiç | | | | | | | | | acid (DTPA) | . • | | | • | | • _ | | 73 | | | 5. | Sป | fo acids . | | | | . • . | • | . • | • | 73 | | | 6. | Di | phenylvioluric a | cid | | • | • | | • | • | 74 | | D. | CC | OMP | OUNDS WITH O | RGA: | NIC | AMI | NES | • | • | • | 74 | | | 1. | Аn | tipyrine . | • | • | • | • | • | • | • | 74 | | | 2. | Ру | ramidone . | • | • | • | • | . • | • | • | . 76 | | | 3. | Ру | ridine . | .• | • | • | • | • | • | • | 76 | | | 4. | Ur | otropine . | •. | • | • | • | • . | • | • | 77 | | | 5. | Hy | droxyquinoline | • | - | • | • | • | • | • | 77 | | | 6. | Cu | pferron . | • | • | • | • | • | • | • | 79 | | | 7. | Ne | ocupferron | • . | • | • | • | • | • | • | 80 | | | 8. | Die | alicylidal ethyl | ened | iami | ne. | • | | • | • | 80 | | | 9. | - | thyl amine | • _ | | • | • | • | • | • | 80 | | | 10. | Etl | nylenediamine | • | • - | • | | • | • | • | 81 | | E | CC | MD | OTINIDS WITH A | DIV | r TA | NTCO | | | | | Ω1 | | | | | Page No. | |----|----|--|----------| | | F. | COMPOUNDS WITH POLYPHENOLS | . 83 | | | G. | COMPOUNDS WITH ALIZARIN-S | . 83 | | | H. | COMPOUNDS WITH CYCLOPENTADIENAL | | | | | SODIUM | . 84 | | | I. | METALO-ORGANIC COMPOUNDS OF RARE- | | | | | EARTH ELEMENTS | . 84 | | | J. | SUMMARY OF THE COMPLEX-FORMING | | | | | CHARACTERISTICS OF THE RARE-EARTH | | | | | ELEMENTS | . 85 | | 6. | EX | TRACTION | . 86 | | | A. | INTRODUCTION | . 86 | | | в. | SEPARATION OF A GROSS RARE-EARTH | | | | | FRACTION FROM OTHER ELEMENTS: | | | | | SOLVENT EXTRACTION OF THE RARE- | | | | | EARTH GROUP | . 86 | | | | 1. Tributyl phosphate (TBP) | . 86 | | | | 2. Salicylic acid and other carboxylic acids . | . 88 | | | | 3. Thenoyltrifluoroacetone (TTA) | . 88 | | | | 4. Substituted phosphoric acids | . 92 | | | | 5. Acetylacetone | - 92 | | | | 6. Oxine and oxine derivatives | . 94 | | | | 7. Other chelating reagents | - 96 | | | c. | REMOVAL OF CONTAMINANTS FROM RARE | | | | | EARTHS BY SOLVENT EXTRACTION | - 96 | | | D. | SEPARATION OF THE INDIVIDUAL RARE- | | | | | EARTH ELEMENTS FROM THE GROUP BY | | | | | SOLVENT EXTRACTION | . 98 | | | | 1. Simple salts | - 98 | | | | 2. Tributyl phosphate (TBP) | . 98 | | | | 3. Chelating organophosphorous compounds . | . 105 | | | | 4. Thenoyltrifluoroacetone (TTA) | . 106 | | | E. | SOLVENT EXTRACTION SEPARATIONS OF | | | | | CERIUM(IV) | . 107 | | | | 1. Nitrates | . 107 | | | | 2. Tributyl phosphate (TBP) | . 109 | | | | 3. Amine extractants | . 110 | | | | 4. Di(2-ethyl hexyl) phosphoric acid (HDEHP) | . 110 | | | | 5. Thenoyltrifluoroacetone (TTA) | . 110 | | | | | | | | • | | | | | | | | | | | F | Page No. | |----|-----|------|--------------|--------|-----------|-------|-------|------|------|-----|---|-----|----------| | | F. | SO | LVENT EX | ΓRÀ | CTIC | on s | EPA | RAT | IONS | OF | | | | | | | SC. | ANDIUM | | • | • | | • | • | | • | | 110 | | | | l. | Nitrate | • | | • | • | | | - | • | • | 110 | | | | 2. | Thiocyana | :e | | | | • | | | | | 110 | | | | 3. | Tributyl pl | nosp | hate | (TB | P) | | | | | | 111 | | | | 4. | Thenoyltri | fluo | roac | etone | e (T] | (A | | | | | 111 | | | | 5. | Acetylacet | one | | | | | | | | | 113 | | | | 6. | Cupferron | | | | | | | | | | 113 | | | - | 7. | Salicylate | | | | | | | | | | 113 | | | G. | SZ | ILARD-CHA | LM | ERS | REA | CTI | ON I | FOR | THE | | | | | | | R.A | RE EARTH | S | | | | | | | | | 113 | | 7. | ION | I EX | CHANGE | | | • | | • | | • | • | | 113 | | | Α. | IN | roductio | N | | | • | • | | | - | | 113 | | | | l. | Review | | | | | • | | | | | 113 | | | | 2. | Effect of v | aria | bles | in i | оп еж | char | ıge | | | | 114 | | | в. | CA | TION-EXC | HAN | GE I | RESI | NS | • . | | | | | 122 | | ٠ | | 1. | Introduction | n | | | | • | | | | | 122 | | | | 2. | Citric acid | l . | | • | | | | | | | 125 | | | | 3. | Lactic aci | d | | • . | | | | | | | 135 | | | | 4. | Glycolic a | cid | | | • | | | | | | 143 | | | | 5. | a-hydroxy | isob | utyri | ic ac | id | | | • | | | 144 | | | | ·6. | Amino-pol | yace | etic | acids | 3 | | | | • | | 145 | | | | 7. | Other elua | nts | | | | | | • | • | | 149 | | | | 8. | Compariso | on of | elu | ants | | | | | • | | 151 | | | c. | ΑN | ION-EXCH | ANG | ER | ESIN | S | | | | | | 156 | | | | 1. | Introduction | n | | | | | | • | | | 156 | | | | 2. | Chloride | | | | | | | | | | 156 | | | | 3. | Nitrate | | | | • | | | • | • | | 159 | | | | 4. | Thiocyana | te | | | • | | | • | | | 160 | | | | 5. | Sulphate | | | | | | | | • | | 161 | | | | 6. | Fluoride | | | | | | | • | | | 162 | | | | 7. | Oxalate | | | | | | | | | | 164 | | | | 8. | Phosphate | | | | | | • | | • | | 166 | | | | 9. | Carbonate | | | | | | | | | | 168 | | | | 10. | Hydroxide | | | | | | | | | | 168 | | | | 11. | Organic co | mpl | exe | 3 | | | | | | . • | 168 | | | | 12. | Other anic | ns | | | • | | | | | | 169 | | | D. | CE | LLULOSE | AND | PA | PER | | | | | | | · | | | | CT. | TD ON A TO C | D 4 10 | T T T Z Z | | | | | | | | 160 | | | | | | | | | | | | | | | <u>P</u> | ige No. | |------|----|------|-------------|--------|-------------|-------|-------|------|----|------|----------|----|----------|---------| | | | E. | INOR | GANIC | EXC | HAN | GER | S | • | | | • | | 171 | | | | F. | EXT | RACTI | ON-E | X CH. | NG | E | | | | • | • | 172 | | | 8. | EL | ECTE | UC AN | D MA | GNE | ric : | FIEL | D | | | | | | | • | | SE | PARA | TION. | | • | • | • | | | | | | 174 | | | | A. | INTE | LODUC | TION | • | | | • | | | • | | 174 | | | | в. | ELE | CTRO | PHOR | esis | | | • | | • | | | 174 | | | • | c. | MAG | NETO | PHOR | ESIS | | | | • | • | | | 175 | | | | D. | FOC | USING | ION E | EXCH | ANG | E | • | • | • | • | | 175 | | v. | DL | SSO: | LUTIC | INA NO | EXC | HAN | GE | | | • | • | | • | 178 | | | 1. | DI | SOLU | JTION | | | | | • | • | | | • | 178 | | | 2. | ΕX | CHAN | GE | • | | | | • | | | | | 180 | | VI. | CC | UN' | TING | TECHN | IQUE | S | • | • | | | | ٠. | ٠. | 181 | | VII. | CC |)LL | ECTIC | N OF | DETA | ILED | RA | DIO | HE | MICA | L | | | | | | PF | loci | EDUR | ES . | • | | | | | | | | • | 186 | I ### The Radiochemistry of the Rare Earths, Scandium, Yttrium, and Actinium P. C. STEVENSON and W. E. NERVIK Lawrence Radiation Laboratory University of California Livermore, Calif. - I. GENERAL REVIEWS OF THE INORGANIC AND ANALYTICAL CHEMISTRY OF THE RARE EARTHS, SCANDIUM, YTTRIUM, AND ACTINIUM - 1. R. Bock, "Recent Progress in the Separation of the Rare Earths," Angew. Chem. 62, 375-82 (1950). - R.W. Clarke, "Actinium A Bibliography of Unclassified and Declassified Atomic Energy Project Reports and References to the Published Literature (1906-1953)," AERE-INF/BIB-95, 24 pp. (1954). - M.C. Sneed and R.C. Brasted, "Comprehensive Inorganic Chemistry," Vol. IV, D. Van Nostrand Co., Inc., Princeton, 1955. - 4. H.E. Kremers in "Rare Metals Handbook," ed. by C.A. Hampel, Reinhold Publishing Corp., New York, 1956. - 5. "Rare Earths in Biochemical and Medical Research: A Conference Sponsored by the Medical Division, ORINS, Oct. 1955," ed. by C. Kyker and E.B. Anderson, ORINS-12 (1956). - 6. J.K. Marsh, "The Separation of the Lanthanons (Rare Earth Elements)," Quart. Revs. (London) 1, 126-43 (1947). - 7. G.H. Morrison and H. Freiser, "Solvent Extraction in Analytical Chemistry," John Wiley and Sons, Inc., New York, 1957. - 8. A.A. Noyes and W.C. Bray, "A System of Qualitative Analysis for the Rare Elements," The Macmillan Co., New York, 1948. - F. T. Hagemann, "Actinium Processing," in "Progress in Nuclear Energy Series III, Process Chemistry," Vol. 2, McGraw-Hill Book Co., Inc., New York, 1956. - D.I. Ryabtchikov, M.M. Senyavin, and Y.S. Sklyarenko, "Isolation of Rare-Earth Elements," A/CONF 15/P/2231 (2nd Geneva Conf), (1958). - 11. "Redkozemel Nyye Elementy; Polucheniye, Analiz, Primeniye" (Rare-Earth Elements; Production, Analysis, and Use), Moscow, IZD-vo AN SSSR, 331 pp. (1959), (Akad. Nauk SSSR, Institut Geokhimi i Analiticheskoy Khimii.) - W.R. Schoeller and A.R. Powell, "The Analysis of Minerals and Ores of the Rarer Elements," Third Edition, Hafner Publishing Co., New York, 1955. - 13. E.B. Sandell, "Colorimetric Determination of Traces of Metals," Third Edition, Interscience Publishers, Inc., New York, 1959. - R.C. Vickery, "Chemistry of the Lanthanons," Butterworths Scientific Publications, London, 1953. - 15. H. Vetter, "Rare Earths and Rare Elements," Euro-Ceram. 8, 219-32, 246 (1958). - 16. A.W. Wylie, "The Rare Earths or 'Lanthanona'," Roy. Australian Chem. Inst. J. & Proc. 17, 377-97 (1950). - D.M. Yost, H. Russell, Jr., and C.S. Garner, "The Rare-Earth Elements and Their Compounds," John Wiley and Sons, Inc., New York, 1947. - J.J. Katz and G.T. Seaborg, "The Chemistry of the Actinide Elements," John Wiley and Sons, Inc., New York, 1957. - 19. F.T. Hagemann, "The Chemistry of Actinium," in "The Actinide Elements," Div. IV, Vol. 14A of National Nuclear Energy Series, ed. by G.T. Seaborg and J.J. Katz, McGraw-Hill Book Co., Inc., New York, 1954. - 20. "Encyclopedia of Chemical Technology," Vol. 11, ed. by R.E. Kirk and D.F. Othmer, The Interscience Encyclopedia, Inc., New York, 1953, pp. 503-21. - 21. "Encyclopedia of Chemical Reactions," ed. by C.A. Jacobson and C.A. Hampel, Reinhold Publishing Corp., New York, 1946-59.
(Mostly old references.) - 22. S. Misumi, "Chemistry of the Lanthanides," Kagaku to Kôgyô (Tokyo) 10, 118-28 (1957); French translation, CEA-tr-X-143, 17 pp. - 23. C.J. Rodden, "Minutes of the Yttrium Analytical Conference, (Held at Argonne National Laboratory), November 7-8, 1956," TID-7533 (1957), Decl. Oct. 1, 1959. (See Nuclear Sci. Abstr. 14, 173.) - II. GENERAL REVIEWS OF THE RADIOCHEMISTRY OF THE RARE EARTHS, SCANDIUM, YTTRIUM, AND ACTINIUM - N. Saito, T. Kiba, and K. Kimura, "Radiochemical Studies of Fissile and Fission Produced Elements," A/CONF/15/P/1323 (2nd Geneva Conf), (1958). - 2. "Collected Radiochemical Procedures," Second Edition, ed. by J. Kleinberg, LA-1721 (1958). - K. W. Bagnall, "Chemistry of the Rare Radioelements Po, Ac," Academic Press, Inc., New York, 1957. - E.K. Hyde, "Radiochemical Separation Methods for the Actinide Elements," Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955, 7, 281-303 (1956). - 5. P.E. Bell and S.R. Harris, "Bibliography on Fission; 1952 to Present," AEC LAMS-2302 (1959). - "Radiochemical Procedures in Use at the University of California Radiation Laboratory (Livermore)," ed. by M. Lindner, UCRL-4377 (1954). - 7. "Radiochemical Studies: The Fission Products," Book 3, Div. IV, Vol. 9 of National Nuclear Energy Series, ed. by C.D. Coryell and N. Sugarman, McGraw-Hill Book Co., Inc., New York, 1951. #### Ш. TABLE OF ISOTOPES Data are reproduced in Figs. 1-5 from the G.E. Chart of the Nuclides (KAPL), 5th Ed., Revised to April 1956. For more detailed information consult: D. Strominger, J.M. Hollander, and G.T. Seaborg, "Table of Isotopes," Revs. Modern Phys. 30, No. 2, Pt. 2, 585-904 (1958). - IV. CHEMISTRY OF THE RARE EARTHS, SCANDIUM, YTTRIUM, AND ACTINIUM - IV. 1. METALS, AMALGAMS, AND VARIOUS OXIDATION STATES #### IV. lA. METALS Although the rare earths have been known for more than one hundred years, it is only during the last fifteen years or so that techniques have been developed for separating pure compounds of individual members of this group of elements. The best methods for preparing pure rare-earth metals are less than ten years old, and intensive effort has gone into study of the properties of these newly available materials. Fig. 1. | | | | | | | | 44 | Ru
101.1
σ 2.5 | | Ru<94
0.9 m | Ru94
1 h | Ru 95
98 m
κ, β*1.2
γ 1.1
E 2.2 | Ru 96
5,6
0 ai
95,3279 | Ru 97
2.9d
K,er
y.22,33,57, | Ru 98
1.9 | Ru 99
12.7
98.938 | Ru 100 | Ru 101
17.0 | Ru 102
31.5
12
101.9364 | |--|---|---|--|--|---|--|---|---|--|---|---|---|--|---|---|---|---|--|--| | | | | | | | 43 | Тс | | | Tc 92
4.3 m
8*4.1
y1.3 | Tc 93
44m 27 h
17.39 K,8*80,6
K,e* y1.3,1.5,
y 2.7 2.0 E3.1 | Tc 94
53m
β+2.41, , κ
γ .87,185,3.3,
2.7 E4.30 | Tc 95
60d 20h
κ,β*6 κ
17.039 γ,76,1.1
γ.20-10 Ε1.6 | Tc 96 52m 4.3d 17.034 K.y.84,77 K.,8 ⁺ .81,112; •- E3.0 | Tc 97 91d ~10°y 17,099 x 91,090; x | Tc 98 ~10 ⁴ y β ^{-,3} γ,74,.65 Ε17 | Tc 99
6.0h 21x 10 ⁵ y
11002 β ⁻ .29
142,ε ⁻ Ε.29
y140 σ20 | Tc 100
16s
β ^{-2.8}
γ.54 | Tc IOI
15m
8 1.2
7 .30
E 1.5 | | | | | | | | 42 | Mο
95.95
_{σ2.5} | | Mo 90
5.7 h
κ,β ⁺ 1.2
y.250,(/2) | Mo 91
66s 15.6m
17.65
β*2.45, β*3.44
2.78.399 ε4.46
γ.154.1.21 | Mo 9.2
15.7
vic.00817)
919382 | Mo 93
6.9h >2y
17.26 K
17.48.
.69,6* E.49 | Mo 94
9.3
93,9343 | Mq 95
15.7
14
94.9357 | Mo 96
16.5
95 9349 | Mo 97
9.5
72
96.9365 | Mo 98
23.8
1.13
97.9366 | Mo 99
67 h
β 1.23 , .45,
γ (.14) ,.74 ,
.04-78 Ε1.37 | Mo IOO
9,5
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | 41 | Nb
92.91
°1 | | | | Nb89
√2h 1.9h
β+ β+2.9
(7.59) €3.9 | Nb 90
24s 14.6h
IT 8*1.50,
.12 y1.14,2.23
e* .14,-£3.60 | Nb 91
62d long
11,105 K
K,y1,19 E>U | Nb92
 3 hr 10 d
 x x,y.93,
 y238 1.83,.90
 E1.9 | Nb 9.3
3.7y 100
11.029 4(148) | Nb 94
6.6m 20,000y
11.04 BT.5, y.87,
BT.13 70,1.57
y.9,e1 E2.1 0~15 | Nb95
84h 35d
11 β*,16
,23 γ ,76,"
ε- Ε.92 | Nb96
23h
β-7,4
γ .77,22-1.19
ε 3.1 | Nb 97 m 72 m T 871.27 .75 7.66 e- | Nb98(?) | Nb 99
2.5 m
8 ~ 3.2
E 3.2 | | | 40 | Zr
91.22
•.18 | | | | | Zr 86
~17h
k
7.24 | Zr 87
1,6 h
β ⁺ 2,10, κ
γ,6,.3
ε 3.50 | Zr 88
85d
^K 7.39D | Zr 89
4.4 m 79 h
17.59 k,8*90
8*92.4 (y.91)
y 1.5 E2.83 | Z190
0.8s 51.5
iT -1
2.50 88.938 | Zr 91
/ 11,2
/ 1
90,954 | Zr 92
17.1
7.2
91.9558 | Zr 93
9x 10 ⁵ y
8 ^{5,063} ,-
(y.029)
E.063 e<5 | Zr 94
174
*1 | Zr 95
65 d
β-36,39,88
γ .75,72,(23)
Ε 1.12 (e-) | Zr 96
2.8
95.9385 | Zr 97
17h
8-1.91,(1.27)
(7.75,.66)
£2.66 | | | 39 | Υ
88.92
_{σ1.3} | | | Υ 82
70m
^{β+2} | Y 83
3.5 h | Υ84
3.7 h
β+ 2.0, κ
γ | Y85
5h | Y 86
15 h
8+180,12
7193,108,18,
.63 £6,01 | Y 87
I4h 80h
IT K,8 [†] .7
.38 y.48(.39
e" E2.1 | Y 88
105d
x,81.83
y1.85,91,
E 3.70 | Y 89/
16s 100
17 (713
91 (88984) | Υ 90
64.0 h
β-2.27,
e-1.7
E2.27 σ6 | Y9 50m 58d IT 8 154; .55 y 1.19 e- E 154 | Y 92
3.5 h
8°3.60,2.7,13
7.94,.21-2.4
E 3.60 | Υ93
10h
β-3.1
γ.7
E 3.5(?) | Υ94
17 m
β-5.4
γ 1.4
E 5.4(?) | Υ95
10m
_β - | | Υ97
Short
β- | | 38 | Sr
87.63
_{\sigma1.3} | | | Sr81
29m
8* | Sr 82
26d
κ
(β*3.2) | Sr83
33h
8*1.2, K
7,0416 | Sr 8 4
0.55 | Sr85
70m 65d
11.007, K
.23,7.22 7.510
K,7.150 | Sr 86 | Sr 87
2.8h 7.0
11
.39 | Sr 88
/82.7
#.005
879338 | Sr 89 ~IOd 54d 1T 8-148; 7 (7.91)EI44 < | Sr 90
28y
β54,(2.2)
9 no γ
E.54 σ1 | Sr9
9.7 h
β-61-2.67
γ (.55),.65-1.41
E 2.67 | Sr 92
2.7 h
8 ~ .55
91.38
E 1.9 | Sr 93 | Sr 94
~2 m
β⁻ | Sr95
Short
B | | | | ya, Pagama | 2 | ereckel Stability | Rb<81 | Rb 81
4.7 h
K,8*1.0
7.9,(.19)
E 2.2 | Rb 82
6.3h 75s
x,8*.77 8*32
y,78,32- | Rb 83
83 d
K
y.52
(y.032,.09) | Rb84
2lm 33d
11.23, κ,β*1.7,
.46,κ 7.89-1.8
7.23 β*4.2.7
.89 ε*2.7 | Rb 85
72,2
(05+8) | Rb86
1.0m 18.6d
17 \$1.77,7
56 71.08
E1.77 | Rb 87
278
431105
4 27
4 27 | Rb 88
18 m
8 52,33,2
91.85,91,2.7,
1.39-4.9
E5.2 4 < 200 | Rb 89
. I5 m
β*3.9,
γ1.05,.25,.66,
126-220 E39 | Rb90
2.7 m
β-5.7
γ | Rb91
1.7 m 14 m
β 4.6 β 3.0
γ | Rb 92
~80 s
_β - | Rb 93
Short | Rb94 | Rb95
Short | | | Kr 76
IOh
K
7.02840 | Kr 77
1.2
h
8*1.86,167,-, K
7.108,131,024,
149-,87 | Kr 78
035
9(742)
779449 | Kr 79
55s 34h
KL. 8*60,
17 .34,7.66,
.13 .044,08-
83 EL62 | Kr 80
227
**0 | Kr81
I3s 2xi05y | Kr 82 | Kr 83
1.86h II.5
11.032 #200
7.009 | Kr 84
57.0
*(301.06) | Kr 85 4.4h 10.4y β=83 γ.15 γ.52,Ε67 γ.52,Ε67 σ<15 | Kr 86
17,3
- 0e
85,9382 | Kr 87
78 m
β-3.8,ι3,~3.3
γ.40,2.57,85,~
E.4.2 σ<600 | Kr 88
2.8 h
β-52,2.7,-
γ2.4,19,85,
0.28-2.2 E2.9 | Kr89
3.2 m
β- 4.2,2
7 | Kr 90
33 s
β-3.2 | Kr91
10 s
8-3.6 | Kr 92 | Kr 93
2 s
μ- | Kr 94 | | Br74
36m
∌*, ĸ | Br 75
1.6 h
κ, β ⁺ 1.70, ····
γ · 6 | Br 76
17 h
8+3.57,-, K
712,20-96
E 4.59 | Br 77
57h
K,8 ⁴ .34
y,52,086-10,
(J6) £1.36 | Br 78
6.4m <6m
11, y 8+24
.05,.11 | Br 79
50.6
- (2016.5)
78.9434 | Br 80
4.6h 18 m
17.05 β 2.0,1.4
7.04 γ .62
ε Ε 20,Ε1.9 | Br 81
49.4
-2.6
60.942 | Br 82
35,9 h
87,46
7,55,77,1.04,
5-2 E 3.1 | Br 83
2,3 h
g-94,y-051
(y-032,-009)
E-98 | Br84
32 m
8*4.68,
7 .89,1.9 | Br 85
3.0 m
8 ^{-2.5}
no y
E 2.8 | | Br 87
56 s
#2.6,8.0
7 3,2,5.4
(n.3) E8.0 | Br 88
168
8- | Br89
4.5 s
8-
(n.5) | | | | | | Se 73 7.1h 44m 8*129165 8*17 2350,0660 | Se 74
0.93
-40 | Se 75
127d
K
y.27,14,(28), | Se 76.
91.
-(7+78)
-75.9483 | Se 77 | Se 78
23.6
74 | Se 79 3.9m 7×10 ⁴ y 17 87.16 10.096 10.0 y 18.18 | Se 80
49.9
• (50+.5)
79.9420 | Se 81
57m 18 m
(τ.103 β=1.36
e= Ε.1.38 | Se 82 | Se 83
69s 25m
8"34 8"1.5
7.04,06
.18,95 | 8- | | | | | | | | 58 | | As 72
26h
K, 8+2.50,334;
y.84,690,1-3
E 4.36 | As 73 | As 74
17 d
κ,β1.36,.72
β+.93,1.53
γ,60,.64
Ε-1.36,6+2.55 | As 75
0.018s 100
11
28 | As 76
26.7 h
8-2.96,241,
y.55,1.19,.64,
1.4,2.1 E2.96 | As 77
39h
8-69,-
724,52,086,
160,- 6.69 | As 78
90 m
β*4.1,
γ | As79
9m
8'2.3
(y.096)
E2.4 | As 80
_β .~36 s | A ATTOMA OF THE PARTY PA | | | | | | 54 | | 56 | | | Fig. 2. | | | | | | | | 96 | Cm | | | | | | Cm238
2.3 h
K
6.50
238.128 | Cm239
~3h
× | Cm240
27d
46.25
SF
240.131 | Cm241
35d
k,a5.95
y.47,59, | 163 d
« 6.11, 6.07, ··
γ.044, 102, 157
SF «~20
242,135 | 243
35y
45,78,5,73,599-
7,23,28,21,
046-33 r-300
243,137 | |-----------------------------------|------------------------------------|---|---------------------------------------|---|---|---|--|---|--|--|--|---|--|---|---|---|---|--|---| | | | | | | | | 95 | Am
** | | | | | | Am237
~1 h
* 6.01
237.124 | Am238
1,9 h
K, e-
y,98,.58,.102 | Am 239
12 h
x, o 5.78
y.045 - 49
239,128 | Am240
47 h
K
y 1.02,1.40,.92 | 470 y
a5.48,5.38-5.54
y.060,026-37,a-
SF o(700+<50)
o,3.2 241132 | Am 2 427
16.0 h M00 y
8.62 h 8.59 k
6.704 a.704
E.62 w 4500
9-2500 9-3500 | | | | | | | 94 | Pu | | | | Pu 232
36m
K
46.58
232.114 | | Pu 234
9h
K
a 6.19
234.117 | Pu235
26m
L,K
* 5.85
235.119 | Pu236
2.7y
a 5.75,
y .047 er SF
236,120 | Pu 237
40d
k
7~064 | Pu 238
90y
45.49,5.45,-
7044,100,15
97,450,418
238.124 | Pu 239
24,300 y
5,15,516,510
y,052,,059,,5F
300 of 730
239,127 | 6600 y
a 5.16,5.12,
y.045 SF #*510
240,129 | σ~380 σ,1100 | | | | | | | 93 | Np
237
σ170
σ1.019 | | - 10 V V V V V V V V V V V V V V V V V V | | Np23I
50m
46.28
231,111 | Np232
~13 m
^k | Np233
35m
K a5.53
y e ⁻ .3
233.114 | Np234
4.4d
K,L 8:8
y.8,1.57,
g ₁ ~900 | Np 235
I.I y
L,K = 5.06
y.026, 085
235.118 | Np236
22h 5000y
8 52, K B
7,043, 9,2800
044, 236,121 | Np 237
2.2 x 10° y
4479 4.52-487
y 0870, 02-20
9 170 4, 019
237/22 | Np238
2.10 d
β-1.26,.27,
γ.044,.99,103,-
Ε1.30 σ1600 | Np 239
2.33 d
8-33-72
7,0610,1050,
.045-49
E.72 #80
U 238 | Np 240
7.3 m 60 m
β'2.16;- β''.90
γ.56,
γ.56, 43,
.91,14 .16-1.16
Ε'2.16 Ε'2.06 | | | | | 92 | U
238.07 | | | U227
1.3 m
4 6.8
227.102 | U228
9,3 m
4 6.67
K
228,103 | U229
58m
K
a 6.42
229.105 | U 230
21 d
a 5.89,5.82,5.66
γ.07,16,.23
σ ₁ ~25 230,106 | U231
4,3 d
k 65.45
y.051,064,076
g, ~ 400 23,109 | U232
74 y
2 5.32,5.26,5.13
7.058,.130,.27
.33 er Sr 67300
6780 232,110 | Company of the same of | 67 F 680
254 4 | 7,1×10 ⁸ y
=4,40,458,13F
+19,15,108
+1590 235,117 | | U237
6.75 d
β7.24,··· e-
γ.21,.059,
.027-43 E.51 | U1 99.27
4.51x10°y
4.18, 7.05
SF 28
238.125
Pg 237 | 23.5 m
8 1.21 y.074
6 22 op~12
E 1.28 | | | | | 91 | Pa
231
6260 | | Pa225
2.0s | Pa226
1.8 m
4 6.81
226.099 | Pa227
38 m
46.46
K
227.100 | Pa228
22 h
K,a6.09,5.85
7,058,130
228.102 | Pg 229
1,5 d
K
a5.69
229.104 | Pa230
17 d
K, 8 ¹ 40,8 ¹ 2,4,a
y, 94, 30, 46,
,052-1.18 gyl500 | Pa 231
Bo 34,000 y
\$5,000,635,05
y30,0276-38
6 6200 64,01
231,108 | Pa 232
1.31 d
β-28,4-1.24
y.047-1.15
ε1.24
σ700 σ,700 | Pa233
27.4d
8-26,14.57
9.086,31,075,
016-42 E.57
(40+28)
Th 232 | Pg 234
UX2 UZ
I,I8 m 6.66h
B 2.31; 5.5;
IT y,04-17
y,23-18 234,117 | Pa235
24 m
8 1.4
no y
E1.4
Th 234 | Th235 | IOm
8 | | | | 90 | Th
232.05 | | | Th223 | Th224
<9m
a7.13
224.091 | Th225
8 m
• 6.57
K
225.094 | Th 226
31 m
46.34,6.23,6,00,
7.11,.24,.13,.19
226,096 | Th 227 Rd A6 18.26 a 5.97,5.65-6.03 y,050,087,23, .03-64 a,~1500 227,099 | Th 228
ROTH 1.909
a 5.42,5.34,-
y.09,21,13,17
e120 228,100 | Th229
7300y
4.85,4.94,502
6,~45
229,103 | 10 80,000 y
a 4.68, 4.61,
y .068, 14-,26
a 35 230,105 | β ⁻ .09,.30,.22
γ.0220,.0850,
.05923 E.32 | Th 100
(39x10 ⁴ V)
(399,193 you
56 675
232,4 | Th 233
23.3m
87.23,-
7.09866
E4.23 -61400 | UX 24.10d
β .19,.10
γ.093,064,029 | <5m | | | | | 89 | Ac
227
5520 | | Ac221
<25
• 7.6
221.085 | Ac 222
5.5 s
46.96
222.087 | Ac223
2.2 m
4 6.64
K
223.089 | Ac224
2.9 h
K
6.17
224.092 | Ac 225
10.0d
a 5.80
7.085
225.093 | Ac226
29 h
β-1.2
ε1.2 | Ac 227
Ac 22y
β-046a4.94
σ-520
227.099 | Ac 228
MSIh2 6,13h
1,11,45-2,18
7,058,,10,,91,
.08-1,64 E2,18 | β | Ac230
< im
β-2.2 | 2-070 | | | | | | | | | e m | Ra219
<1 m
8.0
219.079 | Ra220
<9 m
a 7,43
220,080 | Ra 221
30s
6.71
221.083 | Ra222
38 s
• 6.55, 6.23
y.33
222,085 | Rg 223
AGX 11.6 d
• 5.70,560,542
5.86 y.026-44
• 125 223.088 | 7.24 612
224,090. | Ra225
14.8d
8 32
7.040
E.36 | Ra 226
Ra 1520 y
1470 4 56
1107 - 20
226 096 | Ro227
41 m
8 1.30
7.29,.50
E 1.30 | Ra 228
MSTM 6.7 y
8 < .02
8 ~ .36
E < .05 | | Ra230 | | | | | | | | 72 73 344 | Fr217
<2 s
= 8.3
217.073 | Fr218
<5s
• 7.85
218.076 | Fr219
0.02s
• 7.30
219.078 | Fr 220
285
6.69
220.081 | Fr 221
4.8 m
• 6.30,6.07
7.22
221.083 | Fr 222
15 m | Fr 223 AcK 22m \$1.0,13 a 5. y.05031 223.090 | | | | | | | | 144 | | 146 | • | | | Em215
<1 m
≈ 8.6
215.066 | Em216
<9m
8.01
216.068 | Em217/
~0.001s
~7.74
217.072 | Em 218
0.019 s
a 7.13,6.53
y.61
218.074 | Em 219
An 3.92 s
a6.82,6.56,0
y.27,40,0
219,078 | Em 220
Tn. 52s
46.28,5.75
220.080 | Em22I
25m | Em 222
Rn 3.825
4 5.48
7 .7
222.087 | | | | | | | | | | | | | A†213
<2 s
4 9.2
213.060 | A†2!4'
<5s
a 8.78
214.063 | At 215
~10 ⁻⁴ s
*8.00
215.066 | At 216
~3004s
a 7.79
216,070 | At 217
0.018 s
=7.02
217073 | At 218
1.3.s
46.63
218.077 | A1 219
0.9 m
α 6.27
β 219.080 | | | | 138 | | 140 |) | 142 | • | | | | | Fig. 5 [Scandium and yttrium are, strictly speaking, not rare earths, but their chemical behavior is very similar to that of the lanthanide group (lanthanum to lutetium) and they will be included in all subsequent discussions of the chemistry of these elements. Actinium is a homologue of lanthanum and is included as representative of the actinide group of elements (actinium to nobelium), which also behave very much like the lanthanides in most chemical operations. Thus, in all discussions of the "rare earths" or "lanthanides" which follow, scandium, yttrium, and the tripositive members of
the actinide group are meant to be included.] The rare-earth elements are quite electropositive and, completely aside from the separation of pure compounds, preparation of the pure metals is not an easy task. Trombe 489 has written an excellent comprehensive review on all aspects of the preparation and properties of the rare-earth metals, while Spedding and Daane 449, 454 and Banks et al. 16 have published fine reviews of the work that has been done in this field at Iowa State College. Although it might have very little application to radiochemical procedures, Huffine and Williams 548 have written an excellent review of the techniques used to refine and purify rare-earth metals, and Morrice and co-workers 549 have described details of the electrolytic reduction of ceric oxide and cerous fluoride to cerium metal in a molten fluoride solvent. Electrodeposition of metallic rare earths from aqueous media does not usually give satisfactory results because the newly deposited metal reacts with water to give the oxide. Lange, Herrmann, and Strassmann, ²⁵⁶ however, report a procedure for separating $Sr^{90}-Y^{90}$ mixtures by electrolysis in dilute aqueous nitric acid solution. The exact nature of the carrier-free Y^{90} deposit on the cathode was not determined but the Y^{90} yields were good (90-98%) and the separation from Sr^{90} was fair. $Sr^{90}-Y^{90}$ separation factors of approximately 100-200 per deposition were obtained and the authors report that with four deposition cycles the Y^{90} contained on the order of only 1×10^{-5} % Sr^{90} impurity. Hamaguchi, Ikeda, and Kawashima ¹⁸⁷ have also described a procedure for the electrolytic separation of $Sr^{90}-Y^{90}$ mixtures. Techniques have been developed for producing rare-earth metals by electrolysis of fused salts using cathodes of carbon, molybdenum, tungsten, mercury, or, at higher temperatures, molten cadmium or zinc. 489 These procedures are capable of giving good results but the best method currently in use for production of pure metals seems to be that developed by Daane and the Spedding group at Iowa State. 449, 454 This method involves reduction of the anhydrous rare-earth fluorides by metallic calcium in tantalum crucibles under an inert atmosphere. Operating temperatures are kept high enough to melt both the rare-earth metal and the CaF₂ slag so that when the crucible has cooled the tantalum and slag may be peeled away and the rareearth metal obtained as a solid ingot. Metallic scandium, yttrium, and all of the rare earths except samarium, europium, and ytterbium have been prepared by this technique. Promethium and the actinides, of course, are not included since they are not normally available in macroscopic amounts; although Stone 465 has described a method for preparing Ac metal by reducing AcF3 in vacuo with lithium metal at 1000°C. When attempts were made to reduce the Sm, Eu, and Yb halides with calcium no metal was produced but the divalent salts were found in the slag. These elements behaved the same whether alone or mixed with other rare earths and, indeed, reduction by calcium has been used by the Spedding group to separate Gd-Sm and Lu-Yb mixtures, the Sm and Yb in each case being found in the slag. In the Lu-Yb case, for instance, a sample which contained 30% Yb initially was reduced to lutetium metal containing less than 0.25% ytterbium impurity in one step. The Iowa State group has succeeded in obtaining pure metallic Sm, Eu, and Yb by a process which involves reduction of the pure oxide by lanthanum metal in a tantalum crucible. 449, 454 Lanthanum is the least volatile of the rare-earth metals and lanthanum oxide has the highest heat of formation of the rare-earth oxides. At the proper temperature, therefore, the reaction $$La + Sm_2O_3 \stackrel{?}{\rightleftharpoons} La_2O_3 + Sm$$ can be made to go to completion by distilling off the samarium metal as it is formed. The distilled metal is condensed on a cool part of the tantalum reaction vessel and may often be obtained better than 99.9% pure. This technique of reducing the rare-earth oxide with lanthanum and distilling off the newly formed metal has also been used by Spedding and Daane 449 on a mixture of rare earths. The vapor pressures of the rare-earth metals are sufficiently different so that by fractional distillation a significant separation of the metals may be obtained. The authors report a possible order of volatility of some of the rare earths as: Eu > Yb > Sm > Lu > Tm > Ho, Dy > Er > Gd. Trombe 488 has also described the distillation separation of a mixture of rare-earth metals, with the order of volatility: Sm > Nd > Pr, Ce > La. Since the pure rare-earth metals have been available for such a short time, an accurate determination of all of their physical properties has not as yet been completed to everyone's satisfaction. A tabulation by Spedding and Daane, ⁴⁵⁴ however, is shown in Table I and indicates the surprisingly wide variation of some of the physical properties of this group of very similar elements. A more recent compilation of the physical properties of Table 1. Properties of rare earth metals (454) | Element | Melting
point
(°C) | ΔHmelting† (kcal/mole) | Boiling
point
(°C) | ΔH _{vaportsation} (kcal/mole) | Transformation
temperatures
(°C) | C, at 0°C (cal/mole deg.) | Structure | Lattice constants (Å) | Density
(g/cm³) | |---------|--------------------------|------------------------|--------------------------|--|--|---------------------------|-------------------|---------------------------------------|--------------------| | La | 920 ± 5 | 2-4 | 4515 | 81 | 260
868 | 6-65 | hcp | a = 3.770 $c = 12.159$ | 6-162 | | Ce | 804 ± 5 | 2-2 | 3600 | 79 | (100–200°K)
754 | 6-89 | fcc | a = 5.1612 | 6.768 | | Pr | 935 ± 5 | 2-4 | 3450 | 79 | 798 | 6-45 | bcp | a = 3.6725 $c = 11.8354$ | 6.769 | | Nd | 1024 ± 5 | 2-6 | 3300 | 69 | 868 | 7.20 | hcp | a = 3.6579
c = 11.7992 | 7-007 | | Sm | 1052 ± 5 | 2.6 | 1900* | 46* | 917 | 6-49† | Rhombo-
hedral | a = 8.996
$\alpha = 23^{\circ}13'$ | 7-540 | | Eu | 900* | 2-3 | 1700* | 40* | | 6-00† | boc | a = 4-606 | 5-166 | | Gd | 1350 ± 20* | 3.7 | 3000* | 72* | | 11-20 | hcp | a = 3.6360
c = 5.7826 | 7-868 | | Тъ | 1400–1500* | 3-9 | 2800* | 70* | | 6-54† | hcp | a = 3.6010
c = 5.6936 | 8-253 | | Dy | 1475–1500* | 4-1 | 2600 | 67 | | 6-72 | hcp | a = 3.5903
c = 5.6475 | 8-565 | | Но | 1475-1525 | 4-1 | 2700* | 68* | | 6-45 | bcp | a = 3.5773
c = 5.6158 | 8-799 | | Er | 1475–1525* | 4-1 | 2600° | 67* | | 6-65 | þcþ | a = 3.5588
c = 5.5874 | 9-058 | | Tm | 1500-1550* | 4-4 | 2400* | 51* | | 6-45† | hcp | q = 3.5375
c = 5.5546 | 9-318 | | YЪ | 824 ± 5 | 2-2 | 1800† | 32* | 798 | 6-00† | fec | a - 5.4862 | 6-959 | | Lu | 1650-1750* | 4-6 | 3500* | 75* | | 6-45† | hcp | a = 3.5031
c = 5.5509 | 9-849 | | Sc | 1550-1600* | 3-8 | 2750* | 73* | | 6-01† | hcp | a = 3.3090
c = 5.2733 | 2.995 | | Y | 1475–1525* | 4-1 | 3500* | 94* | | 6-01† | hcp | a = 3.6474 $c = 5.7306$ | 4-472 | ^{*}Estimates from work in Ames Laboratory. rare-earth metals, alloys, and compounds has been completed by Gibson, Miller, Kennedy, and Rengstorff, ¹⁷² and Savitskii ⁴⁰⁹ has also completed a recent review of the properties, application, and production of rare-earth metals. The rare-earth metals, being quite electropositive, have high heats of oxidation and react readily with most oxidizing agents. Reaction rates, however, may vary considerably amongst the individual rare earths under certain conditions. Spedding and Daane, ⁴⁴⁹ for instance, state that a bar of lanthanum metal left exposed to moist air will crumble to powder in a few weeks time, but samarium and neodymium will remain bright for months under the same conditions. Trombe ⁴⁸⁹ reports that europium metal reacts rapidly with water but samarium does not, and cerium and lanthanum react only slowly even in hot water. No specific data are available in the literature but it seems reasonable to assume that in acid solution with "normal" dissolution techniques these differences in reaction rates would be completely negligible. [†] Estimates made by D.R. Stull and G.C. Sienke, "The Thermodynamic Properties of the Elements in Their Standard States," The Dow Chemical Company, Midland, Michigan. #### IV. 1B. AMALGAMS AND VARIOUS OXIDATION STATES The rare earths exist in aqueous solution, under normal conditions, only as the trivalent ions. Their like charge and similar ionic radius, of course, account for their very similar chemical behavior. Certain of the rare earths, however, can exist in other than the +3 oxidation state, and this fact is often of value in effecting their separation from other members of the group. Cerium is the only rare earth which has a useful +4 oxidation state. $(\mathrm{Pr}^{+4}$ and Tb^{+4} have been prepared as their oxides but there is no evidence to indicate that they are stable in aqueous solution.) The Ce⁺³-Ce⁺⁴ couple has a potential of -1.61 volts in acid solution, 257 and cerous cerium is easily oxidized by strong oxidizing agents such as $S_2O_8^{=}$, Co^{+3} , or, in strong acid, BrO₂. Brezhneva and co-workers 45 used ozone as an oxidant for cerium on nitric acid solution. The oxidation is acid dependent. Their data are presented in Figs. 7 and 8. Ozone is particularly convenient for remote-control operations and for operations in which it is not desired to add nonvolatile matter to the solution. Ce⁺⁴ behaves very much like Zr⁺⁴ and Th +4 and may, for instance, be separated from all the other rare earths by precipitation as the iodate. Ce+4 is not completely stable, however, but oxidizes water very slowly. 238 Duke and Anderegg have shown that the reaction is surface catalyzed and Evans and Uri 129 have shown that it is photosensitive, so reasonable precautions must be taken if Ce⁺⁴ solutions are to be
kept for any length of time. Europium, ytterbium, and samarium form +2 ions which have proven to be very useful in separating these elements from the rest of the rare-earth group. Europium has the lowest oxidation potential $(Eu^{+2} = Eu^{+3}, E^{\circ} = 0.43; Yb^{+2} = Yb^{+3}, E^{\circ} = 0.578; Sm^{+2} = Sm^{+3}, E^{\circ} > 0.9)^{257}$ of these three elements and is the easiest to reduce. Europous europium may be obtained by passing a solution containing Eu^{+3} over zinc in a Jones reductor, 148,298 by slurrying an Eu^{+3} solution with zinc dust, 233 or by reduction with chromous chloride at low pH's. Eu^{+2} behaves very much like Ba^{+2} (i.e., it precipitates as $EuSO_4$ but the hydroxide does not precipitate in NH_4OH) and may be separated from the rest of the rare-earth group by simple chemical procedures. Eu^{+2} is not very stable towards oxidation, however, and care must be taken to keep its solution free from O_2 and other oxidizing agents. Yb⁺² and Sm⁺² are much less stable than Eu⁺² in aqueous solution. They evolve hydrogen in water and are oxidized at the slightest provocation so their preparation by simple reduction methods is no easy task. Clifford and Beachell, ⁸¹ however, have succeeded in separating samarium from a Fig. 7. Percent oxidation of cerium by ozone as a function of nitric acid concentration (one molar per liter) (45) Fig. 8. Oxidation-reduction potential of Ce^{+4}/Ce^{+3} couple as a function of nitric acid concentration (one molar per liter). The sign of the potential is according to the European (Russian) convention (45) lanthanide mixture by reducing with Mg in solvents of ethanol-HCl or 50-50 dioxane-ethanol saturated with strontium and barium chlorides. Ambrozhii and Luchnikova⁸ have also reported reduction of Sm⁺³ by Mg in an ethanol-HCl solvent. The SmCl₂ is deposited on the magnesium surfaces and is not very stable, but it persists long enough so that the supernatant solution may be decanted and the magnesium washed, which, after all, is all that is needed to effect a separation from the original rare-earth contaminants. A more effective method for reducing Eu, Sm, and Yb involves the use of electrolysis in aqueous solution. McCoy, 299, 300 using a basic citrate-acetate solution, a mercury cathode, and a platinum anode, has succeeded in obtaining amalgams of each of these metals. The yield per pass was approximately 90% for Eu, 20% for Yb, and 10% for Sm but by multiple passes essentially all of each of these elements could be recovered from the original solution. Riabtchikov, Skliarenko, and Stroganova, 398 however, have made an excellent systematic study of all the factors affecting ytterbium reduction in the same type of system used by McCoy, and have succeeded in getting Yb yields of approximately 98% per pass. When the electrolyte contains the proper anion it is possible to obtain the insoluble divalent rare-earth salt directly by electrolysis. Thus Yntema ⁵⁴² and Ball and Yntema ¹³ got europous and ytterbous sulfate instead of the amalgam when the electrolyte contained some sulfuric acid, and Chang ⁷² has precipitated europous oxine-sulfonate by electrolysis of an ammoniacal solution of 8-hydroxyquinoline-5 sulfonic acid. A variation of the electrolytic reduction method has been published by Onstott, ^{344, 345, 347} who purified europium, samarium, and the other rare earths by electrolysis with a lithium amalgam cathode. This technique seems to be more efficient than that used by McCoy, and good yields of high-purity Eu and Sm can be obtained without undue effort. Marsh, in an excellent series of papers, 280-283, 288 has developed procedures for isolating Eu, Sm, and Yb by using sodium amalgam without electrolysis. Reduction is carried out in acetic acid solution and proceeds quite vigorously. Lanthanum and the lighter rare earths are also reduced by sodium amalgam but their yields are low and they do not usually present a problem. Moeller and Kremers 312 have studied the effect of various anions on the reduction of ytterbium by sodium amalgam and conclude that in dilute solution the efficiency of the reduction is inversely proportional to the coordinating tendency of the anion, with perchlorate and chloride giving the best results. In concentrated solutions, however, acetate is to be preferred because of the formation of troublesome sludges with perchlorate or chloride. Holleck and Noddack²⁰¹ have used strontium amalgam to reduce rare earths to the +2 state in sulfate solution. Eu, Yb, and Sm seem to be reduced with the greatest efficiency, although some reduction of Sc, Gd, Ce, Pr, and Nd is reported; but it is not clear that this technique has any advantages over the sodium amalgam reduction method. A far out procedure for separating divalent species of the rare-earth elements has been published by Achard. ^{2, 3} The method involves high-temperature vacuum distillation of the Yb⁺², Eu⁺², and Sm⁺² oxides from a mixture of +3 rare earth oxides and carbon. He succeeded in separating all of the Yb as pure YbO from a mixture of Y. Tb, Dy, Ho, Er, and Yb oxides by mixing the oxides with 25% of their weight of carbon and heating for three hours at 1400°C in a vacuum of 10⁻³ mm Hg. In another experiment, complete separation of a binary mixture of Lu and Yb oxides was achieved by three distillations. Sm and Eu are also removed from mixed rare earths by this method and may be separated from each other by accurate control of the temperature. #### IV. 2. SOLUBLE SALTS There is a surfeit of information available in the literature on the solubilities of certain rare-earth salts. For many years fractional crystallization was the best method known for separating these elements and many authors published articles in this field. Fractional crystallization is of no significant value in modern radiochemical techniques, however, so no attempt will be made to review the subject here. Rare-earth salts are quite soluble in most acids, including hydrochloric, nitric, perchloric, sulfuric, acetic, etc., but accurate values for the solubilities are not readily available. Such values as are available in the "Handbook of Chemistry and Physics," Lange's "Handbook of Chemistry," and Seidell's "Solubilities of Inorganic and Metal Organic Compounds" are reproduced in Table 2 and indicate the range of solubilities of several common salts of these elements. Very little is known about the solubility of simple rare-earth salts in organic solvents. Stewart and Wendlandt, ⁴⁶³ however, have recently published an article on the solubility of lanthanum nitrate-6 hydrate in a large number of organic solvents, which, for lack of better information, may be taken as indicative of the general behavior of all the rare earths. #### IV. 3. INSOLUBLE SALTS #### IV. 3A. INSOLUBLE SALTS AND GRAVIMETRIC COMPOUNDS #### IV. 3A-1. Introduction There is always a problem, when discussing the soluble, insoluble, and complex salts of the rare-earth elements, in deciding just where to draw the lines of demarcation. "Soluble salts," obviously, will precipitate if the concentrations are high enough; "insoluble salts" are not insoluble in all solutions; and complex salts may dissolve, precipitate, and then dissolve again as the pH is raised. Thus, the lines of demarcation must be chosen rather arbitrarily. In the last section, "soluble salts" were meant to in- clude those rare-earth compounds which do not precipitate in most radiochemical operations. In this section, those insoluble rare-earth salts which are used as gravimetric compounds or as quantitative precipitants in radiochemical separations procedures will be discussed. And Section IV-4 will cover the large family of rare-earth complex and chelate compounds. #### IV. 3A-2. Hydroxide While it is undoubtedly convenient to discuss the chemical behavior of the "rare earths" as a group (including scandium, yttrium, the lanthanides, and the actinides in one great melange), it is often not very realistic. Individual elements of the group will behave differently from all the other members of the group in all chemical reactions. The differences of behavior are usually very small, but they can be quite large, and every chemist working with these elements should develop a fine sense of when these large and small differences can be used to his advantage. A simple illustration of this point may be served by the rare-earth hydroxides. Precipitation of the rare-earth hydroxides is a standard operation which is used in almost all rare-earth radiochemical separation procedures. The precipitation is quantitative, easy to perform, and all the rare-earth elements behave as a group most of the time. Under certain conditions, however, quite different results may be obtained. Moeller and Kremers, 313 in an excellent review of the basicity of the rare earths, conclude that the order of decreasing basicity is: Ac, La, Ce⁺³, Pr, Nd, Sm, Eu, Gd, Tb, Dy, Y, Ho, Er, Tm, Yb, Lu, Sc, Ce⁺⁴. The data of Table 3, taken mostly from the Moeller and Kremers article, substantiate this conclusion and indicate several very interesting features. Lanthanum is the most basic element for which data are presented in Table 3; La(OH)₃ has the highest solubility in water, the highest pH of precipitation incidence, and the highest solubility product of any of the rare earths. Ce(OH)₄ and Sc(OH)₃, on the other hand, are at the opposite extremes in each of these categories. The differences between adjacent elements are not large, but the differences over the entire group are significant. These differences, of course, form the basis for all of the rare-earth fractional precipitation procedures. Separations are certainly not quantitative, but they are large enough to have warranted a considerable amount of work up to the time when more efficient techniques were developed. Thus, the behavior of the rare-earth hydroxides may be considered as typical of the insoluble rare-earth salts; they are all
quite insoluble and they can all be precipitated together if that is desired, or, by varying the conditions of precipitation, significant separations within the group may be carried out. Table 2. Solubility of rare-earth salts | | Solubility | y (g/100 ml H ₂ O, at | °C temp shown in sup | erscript) | |-----------------|--|--|--|--| | | Chloride | Nitrate | Sulfate | Acetate | | Scandium | VB | 8 | 39. <u>9²⁵°</u> | | | Yttrium | 217 ²⁰ , 233 ⁵⁰ | 134 ²² °, 211 <u>66</u> ° | 9.76 ²⁰ , 4.6 ¹⁰⁰ ° | 9.03 ²⁵ * | | Lanthanum | V8 | 151 <mark>25°</mark> | 3. 9 ⁰ °, 0. 9 ¹⁰⁰ ° | 20. 4 ¹⁸ °, 16. 9 ²⁵ ° | | Cerium +3
+4 | 100 | 63.7 ²⁵ °, 73.9 ⁵⁰ ° | 25 ⁰ , 7.6 ⁴⁰ ° | 26. 5 ¹⁵ °, 16. 2 ⁷⁶ ° | | Praseodymium | 33414°, ∞100° | 60 ²² °, 75 ⁵⁶ ° | 20° , 3.5° | 27. 4 ²⁵ ° | | Neodymium | 246 ¹³ , 512 ¹⁰⁰ | 153 ²⁵ | 8^{20} , 1.5 100 | 26. 2 | | Samarium | 8 | | 2. 7 ²⁰ °, 2. 0 ⁴⁰ ° | 15 ²⁵ ° | | Europium | | • | 2.6 20 °, 2.2 40 ° | | | Gadolinium | 8 | V6 | 3. 3 ²⁰ °, 2. 5 ⁴⁰ ° | 11.6 ²⁵ * | | Terbium | a | | 3. 56 ²⁰ °, 2. 51 ⁴⁰ ° | | | Dysprosium | 8 | 9 | 5. 1 ²⁰ °, 3. 3 ⁴⁰ ° | 8 | | Holmium | | | 8.18 ²⁰ , 4.54 ⁴⁰ | | | Erbium | 8 | 8 | $16\frac{20}{1}$, 6.53 $\frac{40}{1}$ | | | Thulium | ve | | | | | Ytterbium | va | | 34.8 ²⁰ , 22.9 ⁴⁰ | VB | | Lutetium | | | 66 ²⁰ , 22 ⁴⁰ | | | Table | 3. | The | rare-earth | hydroxides | |-------|----|-----|------------|------------| |-------|----|-----|------------|------------| | | Hydroxide solu-
bility product | Water solubility | pr | | oH at
ion inciden | ce | | |------------------|-----------------------------------|------------------|--------|--------|----------------------|-----------------|-----------| | Element | (at 25°C) | per 106 liters) | NO 3 | C1 | Acetate | SO ₄ | Reference | | Sc | 1 × 10 ⁻²⁸ | | | | 6. 1 | | 313 | | Y | 5.2×10^{-22} | 1.2-1.9 | 7. 39 | 6. 78 | 6.83 | 6.83 | 313 | | La | 1 × 10 ⁻¹⁹ | 7.8-9.Z | 8. 35 | 8.03 | 7.93 | 7.61 | 31 3 | | Ce ⁺³ | $0.8 - 1.5 \times 10^{-20}$ | 4.1-4.8 | 8.1 . | 7.41 | 7. 77 | 7.07 | 31 3 | | Ce^{+4} | 2 × 10 ⁻⁴⁸ | | (2.65) | • | | | 241, 495 | | Pr | 2.7×10^{-20} | 5.4 | 7. 35 | 7.05 | 7.66 | 6.98 | 313 | | Nd | 1.9×10^{-21} | 2. 7 | 7. 00 | 7.02 | 7. 59 | 6.73 | 313 | | Sm | 6.8×10^{-22} | 2. 0 | 6.92 | 6.83 | 7.40 | 6. 70 | 313 | | Eu | 3.4×10^{-22} | 1.4 | 6.82 | | 7. 18 | 6.68 | 313 | | Gd | 2.1×10^{-22} | 1.4 | 6.83 | | 7. 10 | 6.75 | 313 | | ТЪ | | | | | | | | | Dy | | | | (4.91) | | | 495 | | Но | | | | | | | | | Er | 1.3×10^{-23} | 0.8 | 6.76 | | 6.59 | 6.50 | 313 | | Tm | 3.3×10^{-24} | 0.6 | 6.40 | | 6.53 | 6.21 | 313 | | YЬ | 2.9×10^{-24} | 0.5 | 6. 30 | | 6. 50 | 6. 16 | 313 | | Lu | 2.5×10^{-24} | 0.5 | 6. 30 | | 6.46 | 6. 18 | 313 | | Ac | | | | | | | | The most frequent use of the rare-earth hydroxides in radiochemical procedures involves the separation of the rare earths as a group from contaminating elements; but the hydroxide may be used also as the final precipitate and ignited to the oxide for gravimetric determinations. The data of Table 1 indicate that it should be possible to separate Ce⁺⁴ or Sc⁺³ from other members of the rare-earth group by precipitation as the hydroxide, but this method has not been reported in any radiochemical separation procedures. Scandium hydroxide is likely to present difficulties, since Vickery has shown quite conclusively that scandium is somewhat amphoteric, forming a scandate ion in strong alkali, and also that scandium is capable of forming a soluble hexammino scandium cation in excess ammonia. An interesting radiochemical separation involving rare-earth hydroxides has been reported by Duval and Kurbatov 113 who recovered carrier-free scandium activity from a calcium target by adsorbing the scandium hydroxide on filter paper at a pH of approximately 8.5. Schweitzer and Jackson, 426 and Schweitzer, Stein, and Jackson 427 used essentially the same technique to separate Ba 140 -La 140 and Sr 90 -Y 90 mixtures by adsorption of the basic radiocolloids on glass frit filters. The authors report that the method is fairly rapid, that the separation is good, and that the yields can be made to approach 100% by proper control of the experimental conditions. Meloche and Vratney 308 have recently published a study of the solubility products of several rare-earth hydroxides as a function of temperature in the 10°-40°C temperature range. #### IV. 3A-3. Fluoride The rare-earth fluorides are also used extensively for group separations of the rare earths from other elements in radiochemical purification procedures. They are quite insoluble and precipitate easily even in strong acid solution. It is unfortunate that so very little quantitative data are available on the solubility of these salts. Kury 250 has studied the reaction RE $$F_3 \neq RE^{+3} + 3F^{-1}$$ and reports the solubility product values: | | K _B | |------------------|------------------------| | La ⁺³ | 1.4×10^{-18} | | Ce ⁺³ | 1.4×10^{-18} | | Gd ⁺³ | 6. 7×10^{-17} | Weaver and Purdy 512 have also studied the cerous fluoride system and obtained a K_ value of $(8.1 \pm 1.1) \times 10^{-16}$ radiometrically and $(1.1 \pm 0.5) \times$ 10⁻¹⁵ by conductometric methods. The Weaver and Purdy curve for GeF₃ solubility as a function of pH is reproduced in Fig. 9 and may be indicative of the behavior of the other rare earths. The behavior of scandium differs very considerably from that of the other rare earths in fluoride solution. In $1\underline{M}$ acid solution, ScF_3 may be precipitated essentially quantitatively. At lower acid concentrations, with ammonium ion present, the ScF_6^{-3} complex forms, 140 and in a buffered NH_4^{-4} solution at pH5 the rare-earth fluorides may be precipitated quantitatively while essentially all of the scandium remains in solution. Some evidence exists to indicate that the actinide fluorides are somewhat more soluble than the rare-earth fluorides. Pressly 353, 379 has developed a procedure for separating Am-Pm mixtures by precipitating PmF3 in solutions of fluosilicic acid. Am remains in solution. The separation is not clean-cut, however, and multiple precipitations are required to get large separation factors. Perros and Naeser ³⁶³ have reported the existence of a soluble K-Pr-F salt, produced when PrF₃ or Pr₆O₁₁ is added to a melt of potassium hydrogen fluoride, but no information is available on the stability of this praseodymium fluoride complex in aqueous solution. #### IV. 3A-4. Oxalate The oxalate anion is probably used more than any other for precipitation of the rare-earth elements. In dilute acid solution it is reasonably specific for this group of elements; the precipitate settles rapidly, has a granular crystalline structure that permits thorough washing, and the oxalate may easily be ignited to the oxide for accurate gravimetric determinations. A considerable amount of information has appeared in the literature about the behavior of the rare-earth elements in various aqueous oxalate media. It is not practical to give all the data here, but an attempt will be made to cover the more significant details. The solubility of all of the rare-earth oxalates in water is quite low. As can be seen from the curve of Fig. 10, which has been reproduced from Vickery's book on the lanthanons, 495 the hydrated oxalate solubilities range from about 0.4 mg/liter for Ce⁺³ to about 4 mg/liter for Lu. In these same units, data of Feibush, Rowley, and Gordon indicate that the solubility of yttrium oxalate is approximately 0.9 mg/liter, while Fischer and Bock 140 state that the solubility of scandium oxalate is about 156 mg/liter at 25°C. No specific data are available on the solubility of actinium oxalate in water, but Salutsky and Kirby 404 report that in 0.1N HNO₃-0.5N exalic acid the actinium oxalate solubility is 24 mg/liter. Fried, Hagemann, and Zachariasen have also prepared actinium oxalate by precipitation from dilute acid solution but give no precise solubility data. Fig. 9. pH—solubility relationship for cerous fluoride (512) Fig. 10. Solubilities of the hydrated oxalates in water at 25°C (495) Fig. 11. Solubilities of rare-earth oxalates in 1N acid at 25 °C (495) The rare-earth oxalates are usually precipitated in dilute oxalate solution at a pH of 2 to 3. In more acid solutions (Fig. 11) the solubilities increase considerably and the very finely divided precipitates are slow to form. In Fig. 10, it is evident that oxalates of the heavy rare earths are more soluble in water than are those of the light rare earths. In alkali oxalate solutions this difference in solubility is increased, with the lighter earths being practically insoluble and the heavy earths somewhat soluble. Vickery, 495 for example, states that the relative solubilities of the oxalates in ammonium oxalate are: Th 2663, Yb 104, Y 10.99, Ce 1.8, Nd 1.44, Pr 1.13, and La 1.0. Scandium is a special case - Vickery presents very convincing evidence that scandium forms not only an anionic oxalate complex in excess oxalate, but also a cationic hexammino scandium ion in the presence of excess ammonium ion, which seriously increases the solubility of the compound. Although these relatively high solubilities have been utilized for the fractional precipitation separation of the heavy rare earths, their main interest for radiochemists lies in the losses and low yields that might occur if the chemist does not realize that they exist. The rare earths are often separated from one another on ion-exchange resin columns and recovered by precipitation of the oxalate from fairly strong (up to 1M) ammonium citrate or ammonium lactate solution. For the lighter rare earths, this presents no difficulty, but for
the Ho-Lu group the rareearth oxalate's solubility may easily lead to undesirable losses. Under these conditions, the authors have found that the heavy rare earths may be recovered more efficiently by precipitation as the 8-hydroxyquinolates. Crouthamel and Martin have studied the solubility of ytterbium oxalate and complex ion formation in oxalate solutions 96 and found that their results could be explained by the existence of $Yb(C_2O_4)^{\dagger}$ and $Yb(C_2O_4)_2^{\dagger}$ complex ions. Experiments 97 with Nd disclosed the existence of similar complexes although the total neodymium concentration in solution was approximately fifty times less than the Yb. With Ce⁺³, ⁹⁷ however, it was necessary to postulate the existence of a $Ce(C_2O_4)_3^{-3}$ complex in addition to the $Ce(C_2O_4)^+$ and Ce(C2O4) complexes in order to explain the data. Feibush, Rowley, and Gordon 131 have used the same techniques to study the yttrium oxalate system and they, too, require that the $Y(C_2O_4)_3^{-3}$ complex be formed in order to explain their results. No explanation is given for this difference in behavior between Yb-Nd and Y-Ce⁺³, but there seems no question that the complexes exist. An interesting consequence of these experiments is that they show that the total concentration in solution of those rare earths which form the trioxalate complex is increasing with the 3/2 power of the oxalate concentration while those which form only the dioxalate increase with the 1/2 power (Figs. 12, 13). If this behavior extends into more concentrated Fig. 12. Total Yb, Ce⁺³, and Nd concentrations in buffered oxalate solutions. Yb and Ce curves are labeled, solid curve and experimental points are for Nd (96) oxalate solutions some very interesting reversals of the order of solubility may be expected among the rare-earth group of elements. Ce⁺⁴ oxalate is considerably more soluble than the trivalent rare-earth oxalates. Ryabchikov and Vagina ³⁹⁹ report that the bright orange ceric oxalate complex is reasonably stable in aqueous solution at room temperature but decomposes on heating, with the formation of a cerous oxalate precipitate. In addition, they have used the high ceric oxalate solubility to separate cerium from a mixture of rare earths with 97-98% yields of 99.9% pure CeO₂. #### IV. 3A-5. 8-Hydroxyquinolate In ammoniacal solution, 8-hydroxyquinoline may be used as a quantitative precipitant for the rare-earth elements. Very little quantitative solubility data are available but Eswaranarayana and Raghava Rao 128 have used the reagent for the determination of Ce $^{+3}$ and La $^{+3}$, and Pokras and Bernays 367 , 368 have used it for Sc $^{+3}$. The precipitation is fairly sharply dependent on pH, as shown by the Eswaranayana and Raghava Rao data in Fig. 14, and most precipitations are carried out in slightly ammoniacal solution. Pokras and Bernays indicate that there is no precipitation of scandium at pH 3.90 and essentially complete precipitation at pH 5.72, but they give no data for intermediate pH's. 8-hydroxyquinoline is certainly not a selective precipitant for the rareearth elements. ²⁷⁴ The precipitate is flocculent and often hard to wash, and Fig. 13. Plot of logarithm of observed yttrium concentration vs logarithm of oxalate ion activity (131) Fig. 14. Precipitation of thorium and rare earth - 8-hydroxy-quinolates vs pH (128) therefore its use as a gravimetric compound is open to some question. It is of value in spite of these drawbacks, since it is a more sensitive reagent for the rare earths than other precipitants (see Section IV. 3A-13) and may be used to recover very small amounts of material from solution. The authors, for example, have used 8-hydroxyquinoline to precipitate $\ll 0$. I mg/ml of Lu and Yb from lM ammonium lactate solutions with essentially complete recovery of the rare earths. Under the same conditions, oxalate and hydroxide gave no precipitate whatever. #### IV. 3A-6. Ammonium Tartrate Ammonium tartrate is often used as a precipitant to separate scandium from a large number of other elements. Fischer and Bock 140 state that in an ammoniacal solution containing an excess of ammonium tartrate the solubility of scandium ammonium tartrate is approximately 3 to 4 mg Sc₂O₃/liter soln. Fischer, Steinhauser and Hohmann have extended the Fischer and Bock study and show that tartrate may be used to separate scandium from very large excesses of Y, Fe, Mn, Ti, Mg, Ca, Al, Cu, Cd, Zn, Pb, Ga, Ge, Sn, Nb, Cr, V, Mo, and Ni. They used solutions which were either 10% or 20% in ammonium tartrate and 0.2 \underline{N} to 1.5 \underline{N} in NH₄OH. No specific solubility data are available on the ammonium tartrates of other rare earths, but according to Meyer 310 the ceric earths are quite soluble and the yttrium earths difficulty soluble. The data of reference 139 indicate that yttrium ammonium tartrate is at least as soluble as 0.5 mg Y₂O₂/ml 10 to 20% ammonium tartrate soln. It is reasonable to expect the heaviest rare-earth tartrates to be less soluble than yttrium, so that they might well coprecipitate with scandium if they are present in any significant amount. #### IV. 3A-7. Complex Cyanides The rare earths are reported to form quite insoluble complex cyanides. 495 Most of the work has been carried out with the ferrocyanide, ferricyanide, and cobalticyanide salts. 495,547 The insoluble rare-earth salts are quite complex in that their compositions and solubilities are functions of the cation as well as the anion of the precipitant. Thus Tananaev and Seifer 474 report that in the Ce(NO₃)₃-Na₄(Fe(CN)₆) system, Ce(Fe(CN)₆)₃ precipitates initially; but with an excess of reagent Na₄Ce₈(Fe(CN)₆)₇ precipitates (solubility 2.1 × 10⁻⁴ mole/liter). In the Y(NO₃)₃-K₄(Fe(CN)₆) system, K₄Y₈(Fe(CN)₆)-3OH₂O precipitates (solubility 6.2 × 10⁻⁶ mole/liter); but in the Y(NO₃)₃-Rb₄(Fe(CN)₆) system, RbY(Fe(CN)₆)-2H₂O is the precipitate (solubility 1.8 × 10⁻⁴ mole/liter); and in the Y(NO₃)₃-Li₄(Fe(CN)₆) and Y(NO₃)₃-Na₄(Fe(CN)₆) systems the authors report that there is no ferrocyanide precipitate at all. While the complex rare-earth cyanides appear to be quite insoluble, their use has been restricted mainly to fractional precipitation separations, especially of the yttrium earths, ⁴⁹⁵ and the authors know of no cases where they have been used in radiochemical separations of any kind. #### IV. 3A-8. Phosphate and Related Anions The rare-earth phosphates are quite soluble in acid solution. As the pH is increased, however, solubility decreases, and in solutions above pH 4 to 5 precipitation is essentially complete. A fairly large number of elements also precipitate under these conditions 274 and there are indications of fairly large differences of solubility of individual members of the rare-earth group. No precise data are available on the rare-earth phosphate solubility vs solution pH, and the use of phosphate either as a quantitative gravimetric precipitant or as a desirable precipitant to separate the rare earths from other elements is open to some question. Scandium forms useful insoluble salts with several phosphate relatives. Beck²² has reported that scandium pyrophosphate is very sparingly soluble, even in mineral acids. In mineral acids, too, the scandium salts of aneurin pyrophosphate (cocarboxylase) and phytic acid (C₆H₆(OPO(OH)₂)₆) are quite insoluble, and the scandium salt of adenosin triphosphate is insoluble in 30% acetic acid. Zr also precipitates under each of these conditions, but Mg, Ca, Ba, Al, Y, Th, Cu, Hg, Tl, Cr, Mn, and Fe do not. Vickery⁵⁰⁸ has published an excellent review of the precipitation and extraction reactions of scandium which gives more precise data than are available anywhere else in the literature. Table 4 is reproduced from his article and indicates the fraction of scandium that may be precipitated under optimum conditions with a large number of reagents. For specific data as to the optimum conditions in each case, the original article should be consulted. Bomberger 40 has reported that hypophosphorous acid may be used as a gravimetric reagent for scandium. The precipitation is essentially quantitative (~99.9%) when the initial precipitate is digested over steam for one hour. Optimum conditions are in the area of 1N HC1-0.5N H₃PO₂, but considerable latitude is possible with small loss in efficiency. Any substance that oxidizes hypophosphorous acid under hot, acid conditions, or any one of a fairly long list of elements (Zr, Hf, Th, Ta, Ca, Ag, Au, Hg, Bi, Sb, As, Sn, Se, Te, Pd, Al, Ga, In, Y, V, Cr, Mo, U, F, Fe, Co, and Pt), interferes with the scandium hypophosphite precipitation, so the reagent is best used as a final precipitant in a solution which contains only scandium. #### IV. 3A-9. Iodate Ce⁺⁴ forms an insoluble ceric iodate⁴⁸ which permits easy and rapid Table 4. Precipitation of scandium by various precipitants. Tabulated data are % Sc precipitated under optimum conditions (508) | | | | Mg. of Sc | O, per ml. | | | |--|-----------|----------------|--------------|-------------|----------------|-------| | Precipitant | ī | 5 | 10 | 50 | 75 | 100 | | NaOH | 80 | 90 | | 98 | 98 | | | кон | 80 | | 100 | | | _ | | NH,OH | 60 | 69 | _ | 82 | _ | 85 | | Na,CO, | Nil | Nil | 10 | _ | - | 16 | | K.CO | 50 | | 72 | . — | 85 | | | (NH ₄),CO, | Nil | Nil | Nil | 10 | _ | 12 | | H.C.O | Nil | 12.5 | 27 | _ | 37 | 52 | | Na,C,O, | Nil | | _ | 25 | ' | 61 | | K ₂ C ₃ O ₄ | Nil | _ | 20 | _ | _ | 43 | | $(NH_4)_{\bullet}C_{\bullet}O_4$ | Nil | Nil | Nil | _ | 16 | _ | | HF | 90-5 | · <u> </u> | 95 | 94 | _ | 96 | | NaF | 35 | 42 | _ | 55 | _ | 72 | | KF | 86 | _ | | 90 | 92 | 92 | | NH4F | Nil | Nil | Nil | | _ | _ | | H ₃ PO ₄ | Nil | _ | _ | | _ | Nil | | NaH ₂ PO ₄ | 90 | 90 | | 95 | _ | 97 | | Na HPO | 99 | | 100 | 100 | - | 100 | | Na ₃ PO ₄ | 53 | | 76 | | 82 | 84 | | K,H,P,O, | 95 | | 97 | _ | 99 | | | Na
₂ H ₂ P ₂ O ₇ | 96 | _ | | 98 | _ | 99 | | Cocarboxylase | 93 | 93 | | 98 | | 99 | | Phytin | 99 | 100 | _ | 100 | _ | 100 | | Na ₃ SO ₄ | Nil | | | | Nil | * | | K,ŠO, | 66 | | 73 | - | 81 | • | | (NH ₄) SO ₄ | Nil | Nil | | Nil | | Nil * | | AcOH | Nil | Nil | 32 | · — . | | 63 | | NaOAc | 66 | 70 | _ | 74 | | 72 | | NH ₄ OAc | Nil | | Nil | | Nil | | | Tartaric acid | Nil | _ | 50 | _ | 63 | | | Na K tartrate | Nil | | | Nil | _ | | | (NH ₄) tartrate | 81 | 92 | _ | 96 | 99 | | | Citric acid | | 30 | | 39 | | 42 | | KIO, | Nil | Nil | _ | _ | _ | Nil | | Na ₁ B ₄ O ₇ | 93.5 | | | 99 | - - | 99 | | Tannin | 85 | · _ | 86 | | 90 | | | Oxine | 85 | 93 | - | 99-3 | | _ | | Alizarin | 89 | 91 | 99 | _ | | 100 | | | | | | | | | • In the presence of mixed lanthanons. | Precipitation of Sc(OH) ₃ in pre
Sc ₂ O ₃ per s | resence
ml.). | of NH ₄ Cl (a | oncn., 50 | mg. of | |---|------------------|--------------------------|-----------|----------| | NH ₄ Cl concn. (mg./ml.) | 5 | 15 | 25 | 50 | | Ppm. (%) by NaOH | 96 | 85 | 79 | 63 | | " кон | . 95 | 87 | 75 | 60 | | " aq. NH _a | 89 | 75 | 62 | 45 | | Inhibition of Sc(OH) ₃ precipe Hydroxy-acid concn. (%) Pptn. (%) by NaOH (citrate) | 1
80 | 5
52 | 15
27 | 30
15 | | ,, , (tartrate) | 86 | 49 | . 22 | 19 | separation of cerium from the other rare earths. The precipitation is usually carried out in approximately $4\underline{M}$ HNO $_3$ solutions. Zr^{+4} and Th^{+4} iodates precipitate under the same conditions and a most effective radiochemical separation is obtained by reducing cerium with H_2O_2 , scavenging the solution with zirconium iodate, oxidizing Ce^{+3} with bromate, and precipitating ceric iodate. Venkataramaniah and Raghavarao⁴⁹⁴ have reported an interesting procedure for separating Ce⁺⁴ from the other rare earths and thorium by precipitating ceric periodate. The precipitation is carried out by adding a 1:5 HNO₃ solution saturated with potassium periodate to a 1:5 HNO₃ solution containing Ce⁺⁴ and digesting in a boiling water bath for 10 to 15 min. Precipitation is quantitative and the salt may be dried at 100-110°C and weighed as CeHIO₆·H₂O. Neither Th⁺⁴ nor the other rare earths precipitate under these conditions. # IV. 3A-10. Cupferron Cupferron and neocupferron form insoluble salts with the rare-earth elements which may be of value in quantitative determination of these elements. The precipitates are somewhat soluble below pH 2 and the optimum pH for precipitation seems to be about 3.5. Significant amounts of the precipitant are occluded in the rare-earth salts so it is necessary to ignite the cupferrate to the oxide to get the best results; but ignition proceeds smoothly, and final results are comparable in accuracy to those obtained by the oxalate method. The reagents are far from selective for the rare earths, however, and care must be taken that there are no interfering cations present when the rare earths are precipitated. Sinha and Shome ⁴⁴¹ report that Th⁺⁴ and Ce⁺³ may be precipitated quantitatively by n-benzoylphenylhydroxylamine and determined by ignition to the oxide. The authors do not mention the other rare earths but presumably they behave very much like Ce⁺³. # IV. 3A-11. Chloride Fischer, Wernet, and Zumbusch-Pfisterer 138 have reported that the rare earths are relatively insoluble in saturated HCl solution (24 mg Y $_2$ O $_3$ / 100 ml at 0°C) and much less soluble in saturated HCl – diethyl ether (1.5 mg Y $_2$ O $_3$ /100 ml 1:1 soln. at 0°C). Scandium is considerably more soluble in each of these cases (> 1.5 g Sc $_2$ O $_3$ /100 ml HCl at 0°C; > 4 g Sc $_2$ O $_3$ /100 ml HCl – ether at 0°C) and the authors suggest that this might be a useful means of separating Sc – rare-earth mixtures under some circumstances. # IV. 3A-12. Miscellaneous Precipitants Takashima 473 reports that scandium may be determined gravimetrically as the hexamminecobalt fluoscandate [Co(NH₃)₆][ScF₆]. Precipitation is carried out in a pH 3 to 4 solution and the precipitate is dried at 110°C. The author reports that 0.5 to 5 mg of scandir in can be determined with an error of less than 3%. Reddy, Sarma, and Raghava Rao³⁸⁵ report that La may be separated from the rare earths excluding cerium by controlled precipitation of lanthanum chromate. ## IV. 3A-13. Sensitivity of Various Precipitants In radiochemical investigations it is often desirable to know the smallest amounts of rare-earth carrier that may be precipitated in a given set of conditions. Relatively few articles are available which make a direct comparison of the sensitivity of various precipitants to the rare-earth elements. Wendlandt and Hayes bave compared the oxalate and cupferrate sensitivity of the light rare earths and Wendlandt and Sewell have extended the study to several salts of the heavy rare earths. Their data are combined in Table 5 and serve to indicate the limits of precipitation for each of these reagents under optimum conditions. Only four reagents have been compared in Table 5; of these, 8-hydroxyquinoline is the most sensitive and oxalic acid the least sensitive precipitant for the rare earths. Table 5. Sensitivity of the rare earths to various precipitants (521, 552) | μg M ⁺³ per ml | | | | | |---------------------------|----------------|-----------|--------------------|-----------------------------| | Metal
Ion | Oxalic
Acid | Cupferron | 8-Hydroxyquinoline | 2-Methyl 8-Hydroxyquinoline | | La | 6.3 | 2.4 | | | | Ce ⁺³ | 6.4 | 1.6 | | | | Pr | 6.4 | 1.6 | | | | Nd | 6.6 | 2. 5 | | | | Sm | 6.9 | 5. 1 | | | | Eu | 35 | 5. 2 | 1.7 | 17 | | Gd | 17.8 | 17.8 | | | | ТЪ | 36 | 7.1 | 1.4 | 7. 1 | | Dy | 19 | 7.4 | 1.1 | 7.4 | | Y | 10.2 | 10. Z | | | | Ho | 38 | 13 | 3. 8 | 13 . | | Еr | 57 | 17 | 3.8 | .9.5 | | Υb | 40 | 30 | 4.0 | 20 | #### IV. 3B. COPRECIPITATION Coprecipitation is a difficult subject to discuss coherently under the best of circumstances. Discussion of the rare earths is doubly difficult, of course, since they will "coprecipitate" one with another in almost all their precipitation reactions. One may always use one rare earth as a carrier to coprecipitate another, and the variation in chemical behavior within the rare-earth group permits some selectivity as to the carrier efficiency (e.g., one would expect Yb to be a better carrier for Lu than La). But too close a similarity in chemical behavior may sometimes introduce as many difficulties as it solves (e.g., the Lu-Yb separation is not an easy one). For the purposes of this section, however, let us assume that the rare earths behave as a single element and divide the subject into two parts: co-precipitation of the rare earths with other precipitates, and coprecipitation of other elements with rare-earth precipitates. In general, it is reasonable to expect that the rare earths will coprecipitate with the insoluble salt of any anion with which they are normally insoluble. Thus, ferric hydroxide will coprecipitate carrier-free rare earths without difficulty, or the rare earths may be carried on calcium oxalate precipitates. ⁴⁵ Brezhneva et al. ⁴⁵ studied the carrying of cerium and of yttrium on calcium oxalate at pH 4 to 5 as a function of oxalate concentration. They found that 0.075 molar/liter of calcium was necessary for optimum carrying. Both lanthanides show a maximum in the amount carried down at a particular optimal oxalate concentration (see Fig. 15), the decrease with increasing oxalate at high oxalate concentration being attributed to the formation of oxalate complexes as proposed by Crouthamel and Martin. ^{96,97} Fig. 15. Coprecipitation of cerium and yttrium with calcium oxalate at various total concentrations of oxalate. The equilibrium concentration of cerium and yttrium is shown as a percentage along the ordinate axis, and the excess concentration of oxalate in g eq/1 along the abscissa axis (45) (= Cerium, O = Yttrium, pH of solution: 4-5) In 4M HNO₃, less than 1% of rare-earth activities carry on thorium iodate precipitates. but McLane and Peterson have shown that in solutions of low ionic strength Ac may be carried completely by zirconium iodate. Presumably the carrying efficiency for the entire rare-earth group would be quite high under the same conditions. In the same paper McLane and Peterson indicate that Ac may be carried on either bismuth phosphate or barium sulphate, and Rogers and Watrous report that Ac may be carried quite efficiently on lead sulfate, but few data are available on the behavior of the rest of the rare-earth group in these systems. Conversely, when the rare earths are precipitated it is reasonable to expect that cations which form insoluble or moderately soluble salts with the precipitating anion will be coprecipitated. Thus, the rare-earth hydroxides will carry a whole host of elements which are insoluble in basic solution, or the rare-earth oxalate will coprecipitate calcium. These are rather obvious events, of course, and the sort of thing that radiochemists accept as routine. Perhaps that is why no articles on this specific aspect of rare-earth radiochemistry have appeared in the literature. It may be useful, however, to point out that not all of the coprecipitation reactions are self-evident. The authors have found, for instance, that Ba and Zr have some tendency to coprecipitate with the rare-earth fluorides. Gest, Burgus, and Davies 171 have shown that the Zr coprecipitation is very sharply dependent on the Zr concentration, and Gest, Ballou, Abraham, and Coryell have shown a somewhat lesser concentration dependence for Ba. Radiochemists, therefore, should not be too surprised when unexpected elements sometimes tag along in their rare-earth chemistry. # IV. 3C. PYROLYSIS # IV. 3C-1. Oxalate For any gravimetric determination of the rare earths, precipitates must be dried, and the
obvious figure of merit for this operation is the temperature range over which a salt of known composition is stable. Since the oxalates are probably used more often than any other salt in the gravimetric determination of the rare earths, it is perhaps appropriate that their pyrolitic behavior has been investigated more thoroughly than other rare-earth salts. The curve for the thermal decomposition of Nd₂(C₂O₄)₃·1OH₂O, which has been reproduced from an article by Caro and Loriers, ⁷⁰ is shown in Fig. 16 and may be considered as fairly typical of all the rare-earth oxalates. The decahydrate begins losing water steadily at about 50°C and the sample decomposes continuously until Nd₂O₃ is formed at about 700°C. There are no level portions of the curve which denote a stable, weighable intermediate compound, and the usual practice is to decompose the oxalate completely and weigh as the oxide. Wendlandt 525, 526 has also studied the pyrolysis of the rare-earth oxalates and, since his curves are in a concise form, his data are reproduced in Figs. 17-20 and Table 6. The most obvious feature of the curves is that there are so few weighable intermediate rare-earth oxalate compounds. Where these exist at all, the temperature range for stability is fairly small, so some care must obviously be taken if these intermediate salts are to be weighed accurately. Above 800°C, however, all of the oxalates are completely decomposed to oxides and may be weighed accurately. It should perhaps be noted that CeO₂ is formed at 360°C, much lower than the other rare-earth oxides. Fig. 16. Thermolysis curve of Nd₂(C₂O₄)₃·10H₂O (70) Fig. 17. Thermal decomposition curves of scandium oxalate. A. Scandium oxalate 2-hydrate. B. Scandium oxalate 6-hydrate (525) Fig. 18. Thermal decomposition curves of rare-earth metal oxalates. A. Samarium oxalate 10H₂O. B. Neodymium oxalate 10H₂O. C. Praseodymium oxalate 10H₂O. D. Cerium oxalate 10H₂O. E. Lanthanum oxalate 10H₂O (525) Fig. 19. Thermal decomposition of yttrium and rare-earth metal oxalates. A. Gadolinium oxalate 10-hydrate. B. Europium oxalate 10H₂O. C. Yttrium oxalate 9H₂O. D. Holmium oxalate 10H₂O. E. Erbium oxalate 6H₂O (525) Fig. 20. Thermal decomposition curves of rare-earth metal oxalates. A. Terbium oxalate 10H₂O. B. Dysprosium oxalate 10H₂O. C. Thulium oxalate 5H₂O. D. Ytterbium oxalate 5H₂O. E. Lutetium oxalate 6H₂O (526) Table 6. Decomposition temperatures of rare-earth metal oxalates (526) | Rare Earth
Metal | Temp., ° C. | Transition | |---------------------|---|--| | Lanthanum | 55–380
380–550
735–800 | 10-hydrate → anhydrous
Anhydrous → La ₂ O ₃ . CO ₂
La ₂ O ₃ . CO ₂ → oxide | | Cerium | 50-360 | 10-hydrate → oxide | | Praseodymium | 40–420
420–790 | 10-hydrate → anhydrous
Anhydrous → oxide | | Neodymium | 50-445
445-735 | 10-hydrate → anhydrous
Anhydrous → oxide | | Samarium | 45–300
410–735 | 10-hydrate → anhydrous
Anhydrous → oxide | | Europium | 60–320
320–620 | 10-hydrate → anhydrous
Anhydrous → oxide | | Gadolinium | 45-120
120-315
375-700 | 10-hydrate → 6-hydrate
6-hydrate → anhydrous
Anhydrous → oxide | | Terbium | 45–140
140–265
265–435
435–725 | 10-hydrate → 5-hydrate
5-hydrate → 1-hydrate
1-hydrate → anhydrous
Anhydrous → oxide | | Dysprosium | 45–140
140–220
295–415
415–745 | 10-hydrate → 4-hydrate
4-hydrate → 2-hydrate
2-hydrate → anhydrous
Anhydrous → oxide | | Holmium | 40–200
240–400
400–735 | 10-hydrate → 2-hydrate
2-hydrate → anhydrous
Anhydrous → oxide | | Erbium | 40–175
265–395
395–720 | 6-hydrate → 2-hydrate
2-hydrate → anhydrous
Anhydrous → oxide | | Thulium | 55–195
335–730 | 5-hydrate → 2-hydrate
2-hydrate → oxide | | Ytterbium | 60–175
325–730 | 5-hydrate → 2-hydrate
2-hydrate → oxide | | Lutetium | 55–190
315–715 | 6-hydrate → 2-hydrate
2-hydrate → oxide | | Yttrium | 45–180
260–410
410–735 | 9-hydrate → 2-hydrate
2-hydrate → anhydrous
Anhydrous → oxide | | Scandium | 50–185
220–635 | 6-hydrate → 2-hydrate
2-hydrate → oxide | # IV. 3C-2. 8-Hydroxyquinolate and Related Anions The rare-earth—8-hydroxyquinolates differ from the oxalates in that they are stable at fairly high temperatures. Wendlandt's data ⁵¹⁸ for several of the rare earths are reproduced in Table 7 and Fig. 21. Table 7. Decomposition temperatures for the rare-earth 8-quinolinol chelates (518) | M(C ₉ H ₆ NO) ₃ | Stage I °C | Stage II
°C | Stage III
°C | |--|-------------|----------------|-----------------| | Lanthanum | 360 | 420-510 | 800 | | Cerium (III) | 350 | | 420 | | Praseodymium | 280 | 320-520 | 575 | | Neodymium | 250 | 330-510 | 730 | | Samarium | 260 | 410-500 | 700 | | Gadolinium | 250 | 400-525 | 755 | | Yttrium | 175 | 370 - 525 | 740 | | | | | | In Table 7, the decomposition is classified in three stages: (I) A small loss of weight (about 1%) in the temperature range 250-300°C; (II) The oxidation of organic matter in the temperature range 350-525°C, and (III) The formation of the oxide in the temperature range 700-800°C. Only seven of the rare earths are represented in Fig. 21, of course, and it is natural to expect that the remaining rare earths will behave in pretty much the same manner as those shown. Pokras and Bernays, ³⁶⁷ however, report that scandium 8-hydroxyquinolate loses measurable amounts of weight when heated at 110°C and very large amounts when heated for long periods at 165°C, so it may be wise to ignite the heavy rare-earth oxinates to oxides until such time as their decomposition behavior is determined. Wendlandt has also studied the thermal decomposition of substituted rare-earth 8-hydroxyquinolates, 522, 523 the data for which are shown in Figs. 22-27. Fig. 21. Thermolysis curves of the 8-quinolinol chelates of the rare-earth metals (518): 1. Lanthanum + coprecipitated oxine, 2. Lanthanum, 3. Cerium (+3), 4. Praseodymium, 5. Samarium, 6. Neodymium, 7. Yttrium, 8. Gadolinium. Fig. 22. Thermal decomposition curves of the rare-earth metal chelates (523): A. Cerium (+4) 5, 7 dibromo-8-quinolinol; B. Cerium (+4) 5, 7 dichloro-8-quinolinol; C. Lanthanum 5, 7, dibromo-8-quinolinol; D. Lanthanum 5, 7-dichloro-8-quinolinol. Fig. 23. Thermal decomposition curves of the rare-earth metal chelates (523): A. Neodymium 5, 7-dichloro-8-quinolinol; B. Praseodymium 5, 7-diiodo-8-quinolinol; C. Praseodymium 5, 7-dibromo-8-quinolinol; D. Praseodymium 5, 7-dichloro-8-quinolinol; E. Cerium (±4) 5, 7-diiodo-8-quinolinol. Fig. 24. Thermal decomposition of the rare-earth metal chelates (523): A. Samarium 5, 7-dibromo-8-quinolinol; B. Samarium 5, 7-diiodo-8-quinolinol; C. Samarium 5, 7-dichloro-8-quinolinol; D. Neodymium 5, 7-dibromo-8-quinolinol; E. Neodymium 5, 7-diiodo-8-quinolinol. Fig. 25. Thermal decomposition curves of yttrium chelates (523): A. Yttrium 5, 7-dibromo-8-quinolinol; B. Yttrium 5, 7-diiodo-8-quinolinol; C. Yttrium 5, 7-dichloro-8-quinolinol. Fig. 26. The thermal decomposition curves of the chelating agent and metal chelates (522): A. 2-methyl-8-quinolinol; B. Scandium 2-methyl-8-quinolinol; C. Uranium (+6) 2-methyl-8-quinolinol; D. Thorium 2-methyl-8-quinolinol; E. Yttrium 2-methyl-8-quinolinol. Fig. 27. The thermal decomposition curves of the rare-earth chelates (522): F. Lanthanum 2-methyl-8-quinolinol; G. Cerium 2-methyl-8-quinolinol; H. Praseodymium 2-methyl-8-quinolinol; I. Neodymium 2-methyl-8-quinolinol; J. Samarium 2-methyl-8-quinolinol; K. Gadolinium 2-methyl-8-quinolinol. # IV. 3C-3. Cupferrate and Neocupferrate Wendlandt 515, 516, 529 has studied the thermal decomposition of the rare-earth cupferrates and neocupferrates, data for which are reproduced in Figs. 28 and 29. Fig. 28. Pyrolysis curves of scandium, yttrium, and rare-earth cupferrates. 1. Lanthanum, 2. Cerium (III), 3. Cerium (IV), 4. Praseodymium, 5. Neodymium, 6. Samarium, 7. Gadolinium, 8. Yttrium, 9. Scandium, A. Ytterbium, B. Erbium, C. Dysprosium, D. Holmium, E. Terbium, F. Europium. Fig. 29. Pyrolysis curves of yttrium and rare-earth neocupferrates. 1. Lanthanum, 2. Cerium (III), 3. Cerium (IV), 4. Praseodymium, 5. Neodymium, 6. Samarium, 7. Gadolinium, 8. Yttrium, A. Erbium, B. Ytterbium, C. Dysprosium, D. Holmium, E. Terbium, F. Europium. #### IV. 3C-4. Other Anions Wendlandt has studied the thermal decomposition of the rare-earth chlorides 524,527 and fluorides, 528 and Chretien and Capestan 78 have studied the sulfamates, but since these salts are not used for gravimetric determinations their pyrolysis curves will not be reproduced here. # IV. 4. SPECTROPHOTOMETRY, TITRATION, AND COLORIMETRY #### IV. 4A. SPECTROPHOTOMETRY OF SIMPLE IONS Thirteen of the fifteen lanthanide elements possess the interesting property of showing light absorption bands in solutions of their simple salts. These bands are relatively narrow and are very useful for qualitative and quantitative estimation of individual rare earths. Lanthanum, lutetium, and yttrium do not exhibit any usable absorption bands, and may not be determined by this method. A fairly large number of papers on the spectrophotometric measurement of the rare earths have appeared in the literature, perhaps the best of which have been published by Stewart and Kato, ⁴⁶² Moeller and Brantley, ³¹⁴ Rodden, ^{388, 389} Holleck and Hartinger, ²⁰³ and Banks and Klingman. ¹⁴ Figures 30-33 have been reproduced from the paper by Stewart and 462 and indicate the useful peaks for all of the rare earths in the visible, infrared, and ultraviolet regions. Wavelength positions and molecular extinction coefficient values for "index peaks" which have been recommended by Stewart and Kato for determining the rare earths are shown in Table 8. Where more than one peak is listed for a
given element, the "primary," or most highly recommended, peak is listed first. It is apparent that there are interferences for each of the peaks listed in Table 8. For detailed information on the extent of each interference the original paper should be consulted. Additional data on the absorption spectra of the rare earths may be obtained from papers by Prandtl and Scheiner ³⁷⁷ (all the rare earths), Wylie ⁵⁴⁰ (Pr. Nd. Sm), Jorgensen ²²³ (Dy. Ho, Er), and Onstott and Brown ³⁴⁶ (Tb). Promethium, of course, is seldom encountered in sufficient amounts to measure spectrophotometrically. Stewart, ⁴⁵⁹ however, has measured its absorption spectra and has shown it to be quite complicated. Butement⁶⁵ has studied the absorption and fluorescence spectra of bivalent samarium, europium, and ytterbium. The spectra for each of these species are simpler than the spectra for the corresponding trivalent ion, but no attempt to use the absorption peaks for analysis is reported. Although the simple salts of yttrium and lanthanum cannot be determined by absorption spectra, other techniques have proven useful. Legrand and Loriers 267 have published a paper which indicates that x-ray fluorescence Fig. 30. Absorption spectra of all rare earths in visible range (462) Fig. 31. Absorption spectra of all rare earths in near-infrared (462) Fig. 32. Absorption spectra of light rare earths in ultraviolet range (462) Fig. 33. Absorption spectra of heavy rare earths in ultraviolet range (462) Table 8. Index peaks, extinction coefficients, and interfering rare-earth elements in the spectrophotometric determination of individual rare earths (462) | Element | λ-max (mμ) | € | Interfering Element | |---------|------------|-------|--| | Се | 253 | 755 | Most elements interfere. (See | | | 296 | 26 | refs. 462,178.) | | Pr | 444.0 | 10.1 | Sm, Ho, Er | | | 482.5 | 4. l | Nd, Sm, Ho, Er | | | 590 | 1.95 | Nq | | Nd | 575.5 | 6.34 | Pr | | | 742.5 | 6.22 | Dy | | • | 868 | 3.10 | Dy | | | 522.3 | 2.74 | Er | | Sm | 401.6 | 3. 30 | Eu, Dy | | | 1250 | 2.19 | Dy, Tm | | | 1095 | 2.00 | Dy (See ref. 326.) | | Eu | 394.3 | 2.90 | Sm, Dy, Ho | | Gd | 272. 7 | 3, 16 | See ref. 462. | | | 275.6 | 1.90 | n n n | | Тb | 219 | 374 | Eu, Pr, Ce (See ref. 462.) | | Dy | 911 | 2.40 | Yb, Ho | | | 1102 | 1.80 | Sm | | Ho | 536.5 | 4.55 | Er | | | 416.1 | 2.52 | Sm | | | 641 | 3.04 | Er, Tm | | Er | 523.5 | 3.55 | Nd | | | 379.3 | 6.66 | Nd | | | 654 | 2.04 | Ho, Tm, Nd | | Tm | 682.5 | 2. 36 | Nd | | | 781 | 1.00 | Nd, Dy | | YЬ | 973 | 2.10 | Er. Dy | | | 950 | 0.77 | Dy, Sm | | | | | and the second s | techniques may be used to measure yttrium quantitatively in the presence of other rare earths; and Menis, Rains, and Dean eport that flame spectro-photometric methods may be used for quantitative determination of lanthanum. # IV.4B. TITRATION AND COLORIMETRY Titration has proven to be a very useful method for quantitative determination of the rare-earth elements. Most published procedures involve addition of a standard solution of a strong complexing agent such as ethylene- diaminetetraacetic acid (EDTA) to a rare-earth solution. The end point at which all of the rare earth has been complexed is identified by a change of indicator color in the solution. The change in color is often followed spectrophotometrically for the best results but this is not always necessary. Typical EDTA titration papers have been published by Brunisholz and Cahen, ⁵⁶ who used a mixed alizarin sulfonate-methylene blue indicator; by Flaschka, ¹⁴⁵ and Wunsch, ⁵³⁹ who used eriochrome black T; by Fritz and Pietrzyk, ¹⁵⁸ who titrated scandium with copper as an indicator; by Jenickova, Suk, and Malat, ²¹⁹ who used brompyrogallol red for the rare earths; by Cheng, ⁷⁵ Cheng and Williams, ⁷⁴ and Flaschka and Abdine, ¹⁴⁶ who used 1-(2-pyridyl-AZO)-2 naphthol (PAN) as indicator for scandium and the rare earths; by Crouch and Swainbank, ⁹² who used xylenol orange as an indicator in an ultra-micro method for the estimation of the rare earths; by Bril, Holzer, and Rethy, ⁴⁷ who used alizarin red S in a simultaneous determination of thorium and rare earths in their mixtures; and by Frum, ¹⁶⁰ who used monochrome Bordeaux C to detect La⁺³ in the presence of Ce⁺³ and Ce⁺⁴. Hall, Gibson, Wilkinson, and Philips ¹⁸⁶ have published a procedure which involves titration with EDTA and conductometric determination of the end point, while Hara and West ¹⁹⁰ have used high-frequency titrations. Perhaps the best volumetric method for measuring the rare earths involves the use of arsenazo (3-(2 arsonophenylazo)-4,5 dihydroxy-2,7 naphthalene disulfonic acid, trisodium salt) as an indicator, a procedure first developed by Kuznetsov. This reagent may be used as complexing agent for direct colorimetric determination of the rare earths 155, 15, 252 or in conjunction with EDTA titration. The rare earth-arsenazo color intensity increases as the temperature is increased, and Kuznetsov and Petrova 254 have measured small amounts of rare earths at elevated temperatures in the presence of Th with greater accuracy than is possible at ordinary temperatures. A close relative of arsenazo is 2(0-arsonophenylazo)-1, 8-dihydroxy-3, 6 naphthalene disulfuric acid (neothorone), which has been used by Shibata, Takeuchi, and Matsumas 437 to measure lanthanum colorimetrically. These references do not exhaust all of the reports which have been published on EDTA titration of the rare earths. A much more thorough coverage of the entire subject of EDTA titration has been written by Barnard, Flaschka, and Broad 18 and their series of review articles should be consulted for additional references. Papers on the direct colorimetric determination of the rare earths have also been published by Holleck, Eckardt, and Hartinger who found sulfosalicylic acid and aurin tricarboxylic acid to be the best color-forming reagents for spectrophotometric determination of the rare earths. Rinehart, 387 however, has found alizarin red S to be quite satisfactory for the rare earths and yttrium; Eberle and Lerner ¹²² have used the same reagent for quantitative determination of scandium; Bergstresser ²⁵ has used 8-hydroxyquinoline for colorimetric determination of lanthanum in plutonium with good results, and Alimarin, Przheval'skii, Puzdrenkova, and Golovina have used the same reagent for Ce⁺³ and Ce⁺⁴. Vanossi⁴⁹³ has reported a colorimetric procedure for scandium which involves the use of carminic acid in acetic acid solution and claims a sensitivity of 1 µg Sc for the method, while Biryuk and Nazarenko³⁰ have used derivatives of 2:3:7 trihydroxy-6 fluorone to detect 0.04 to 2 µg of scandium per ml, and Korenman, Gunina, and Trifonova²⁴² have studied the color reaction of scandium with hydroxyanthraquinone and 1,1 dihydroxyazo dyes. Popa, Negoiu, and Baiulescu³⁷⁰ have developed a procedure for determining Ce⁺⁴ in the presence of trivalent lanthanide elements which uses 0-dianisidine in 20% H₂SO₄ solution. Goto and Kakita 176 have extracted the cerium-methylene blue complex into organic solvents and determined the cerium concentration colorimetrically. The titration procedures described above may be used for fairly large samples of rare earths, of course, but perhaps the main advantage of both the titration and colorimetric procedures is that they may be used to determine very small amounts of rare earths with good precision. Many of the procedures were designed specifically to measure microgram quantities of these elements and seem to do so very nicely. # IV. 5. COMPLEX IONS AND CHELATE COMPOUNDS # IV.5A. INTRODUCTION Although the rare earths have been known for a great many years, until comparatively recently most published articles have been concerned primarily with relatively simple salts of these elements. With the advent of ion-exchange resins and liquid-liquid extraction procedures, however, a considerable literature on the formation of complex salts
and chelate compounds of the rare-earth elements began to appear and at present there is information available on a very large number of these species. Terent'eva 477 has published a masterful review of this aspect of rare-earth chemistry and this section will, to a great extent, consist of a translation of that paper, supplemented where necessary by additional or more recently published data. Many methods are known for disclosing complex compounds of rareearth elements in solution. For example, the distribution of ions of rareearth elements between ion exchangers and aqueous solutions containing different complexing agents makes it possible to discern the comparative structures of complex compounds. Comparison of the results of polarographic reduction of Eu^{+3} , in the presence and absence of different ions, indicates formation of complex compounds. Transfer of the rare earths from the aqueous to the organic phase in the presence of β -diketones, tributyl phosphate, and other agents, indicates formation of complexes. A change in the transport number, and in the electroconductivity, confirms the formation of complex compounds. Rare-earth transfer to the anode during electrolysis in the presence of organic anions indicates formation of negatively charged complex ions, while the change in spectral characteristics of rare-earth elements in the presence of complexing agents likewise indicates complex formation. The absence of a characteristic reaction under conditions where the rare earths normally are precipitated may be used as a simple indication of the presence of complexes; the sensitivity of this method decreases with increasing solubility of the rare-earth salt in the order $F^- > C_2 Q_4^- > OH^- > Fe(CN)_6^{-4}$. Although a large number of complex compounds of the rare earths are known, these elements are notably more reluctant to form complex species than, for instance, are the transition elements. Moeller 316 attributes this reluctance to a combination of (1) electronic configurations unfavorable to the orbital hybridizations necessary for covalent bond formation and (2) comparatively large size which precludes the development of many very strong electrostatic or ion-dipole attractions. The main differences between individual rare earths lie in the number of 4f orbital electrons and Moeller assumes that, since the 4f electrons are shielded by 5s and 5p orbitals, any covalent bonding must involve higher energy orbitals such as 5d, 6s, 6p, etc., and not the 4f electrons. Terent'eva 477 disagrees with this assumption on the grounds that the very large number of complex compounds now known could not all involve ionic bonding or covalent bonding with high-energy orbitals. The nature of these bonds has obviously not been determined to everyone's satisfaction, and a considerable amount of work needs to be done in this field. Meanwhile, apparently contradictory evidence continues to appear. Gulyas 181 classifies the rare earth-acetylacetone complex bond as a covalent type with higher d, s, and p orbital electrons because the 4f electrons are not involved; but Jones 222 concludes that rare-earth bonding with ethylene-diamine-tetraacetic acid (EDTA) is ionic in nature by analogy with the alkali and alkaline-earth-element complexes. Whatever the final disposition of this question, however, it is plain from the following survey that the number of complex rare-earth compounds is rather high. In the first part of the survey are presented the complex compounds with salts of inorganic acids and ammonia, while in the second (and considerably broader) part are the complex compounds with organic additives. #### IV.5B. COMPOUNDS WITH INORGANIC ADDITIVES #### IV. 5B-1. Sulfates The sulfates of alkaline metals can play a significant role in separating a mixture of rare-earth elements into subgroups. In the interaction of the sulfates of potassium and sodium with the salts of the rare-earth metals, there are formed somewhat insoluble sulfates of the type $Me_2(SO_4)_3 \cdot nH_2O$, where n = 5, 8, 9. Upon addition of an excess of reagent, the sulfates of the elements of the yttrium subgroup dissolve and sulfates of the elements of the cerium subgroup remain in suspension (the sulfates of the intermediate elements possess intermediate solubilities). The solubility of the sulfates of the elements of the yttrium subgroup, in a solution of alkali metal sulfates, may be explained by the formation of complex compounds of the type Me^{I}_{3} [Me(SO₄)₃] or Me^{I} [Me(SO₄)₂], where $Me^{I} = K$, Na, NH₄. This hypothesis is supported by the fact that a solution containing the ions Y ³⁺ and an excess of SO₄²⁻ ions does not show an yttrium reaction with K₄ [Fe(CN)₆]; upon addition of (NH₄)₂C₂O₄, the yttrium oxalate does not precipitate but causes only an opalescence. Various authors 228 have noted a tendency toward formation of complex sulfates even by such a basic element as lanthanum. It has been discovered that when a mixture of a concentrated solution of La(NO₃)₃ stands with concentrated H₂SO₄, H₃ [La(SO₄)₃] is precipitated in the form of fine-grained spicules. Korenman, 240 in determining the solubility of oxalates of rare-earth elements in acids, found that their greater solubility in ${\rm H_2SO_4}$ than in HCl indicates formation of complex sulfates. From the pH value of saturated solutions of oxalates in H_2SO_4 , and the total concentration of $C_2O_4^{2-}$ (or Me³⁺) in these solutions, he calculated the constants of instability for complex ions of type $MeSO_4^{-1}$. Kuntz, ²⁴⁹ studying the oxidation-reduction potentials of the Ce^{3+}/Ce^{4+} systems in sulfuric acid solution, discovered the appearance of complex-formation between the ions SO_4^{2-} , HSO_4^{-1} , and Ce^{4+} , while Hardwick and Robertson ¹⁹² have shown that ceric ion associates with sulfate to form successively $Ce(SO_4)_4^{-1}$, $Ce(SO_4)_2$, and $Ce(SO_4)_3^{-2}$. Newton and Arcand 336 and Fronzeus 159 have studied the Ce^{+3} - $\text{SO}_4^{=}$ system and Fronzeus has shown that the mono-, di-, and tri-sulfato complexes of this ion also exist. # IV. 5B-2. Sulfites During interaction of the salts of elements of the cerium subgroup with K_2SO_3 , precipitates of colloidal character are formed which in the course of time convert to spheroidal crystals. The salts of yttrium and erbium initially also make colloidal suspensions; with further addition of K_2SO_3 the precipitate is dissolved, which can be explained by formation of the complex compounds $[Me(SO_3)_3]^{3-}$. Upon standing out of solution for extended times they become very coarse crystals, in the form of plates, and druse which seems to be associated with the decomposition of the complex compound. Complex sulfites have been studied by Vickery. 504 While studying the titration of Me(OH) 3 with H₂SO₃, he discovered that at the ratio of Me:SO₃ = 1:3 a compound is formed having the composition H₃ [Me(SO₃)₃]. Spectrophotometric study of the "bisulfite" solution indicated that this compound has a structure close to the structures of solutions of complex compounds of lanthanides with "complexons." The maximum change in the spectrum, in comparison with the spectra of solutions of simple salts of rare-earth elements, is found at pH 5.5 to 6.1. During titration of the "bisulfite" solution of a rare-earth element at pH 3.8 by NaOH, a sediment is precipitated whose makeup is Na₃ [Me(SO₃)₃]. Upon further titration the SO₃ ions are displaced by OH⁻ ions and become first Na [Me(SO₃)₂(OH)₂], then Na₃[Me(SO₃) (OH)₄], and finally precipitate Me(OH)₃. The existence of the complex anion [Me(SO₃)₃] is confirmed by experiments with anion-exchange resins. Three Cl⁻ ions of the anion exchanger (RCl) are displaced by the one ion [Me(SO₃)₃] ³⁻: $$3RC1 + H_3 [Me(SO_3)_3] \rightarrow 3HC1 + R_3 [Me(SO_3)_3].$$ Solutions of the complex compound H_3 [Me(SO₃)₃] are easily oxidized by oxygen to sulfates: $$4H_3 [Me(SO_3)_3] + 3O_2 \rightarrow 2Me_2(SO_4)_3 + 6SO_2 + 6H_2O.$$ The oxidation proceeds without intermediate formation of simple sulfites. As Vickery noted, in contrast to other complex compounds of rare-earth elements, the stability of the complex sulfites decreases with increase of the atomic number of the rare-earth element. According to speed of oxidation, the yttrium compound takes an intermediate position between the compounds of neodymium and samarium. The ability of complex sulfites gradually to be oxidized by oxygen is utilized for separating mixtures of rare-earth elements. Mayer and Schwartz²⁹⁶ have studied the Ce^{+3} - $SO_3^=$ system using cation-exchange resins and give a dissociation constant of 1.1 \times 10⁸ for the reaction $$Ce^{+3} + HSO_3^- = CeSO_3^+ + H^+$$. ## IV. 5B-3. Thiosulfates When mixing concentrated solutions of the salts of rare-earth elements and the thiosulfate of sodium, there are formed thiosulfates of the rare-earth elements of composition Me₂(S₂O₃)₃. Being moderately soluble in water, they are precipitated as well-formed crystals having the colors characteristic of the ions of rare-earth elements. Upon ignition ³⁹⁴ they are changed into products of composition Me₂O(SO₃)₂. The thiosulfate of cerium, upon ignition, forms CeO₂ which is not soluble in concentrated salt solutions. These characteristics are used for separation of cerium from residual rare-earth elements. When dissolving thiosulfates of rare-earth metals in excess thiosulfates of alkaline metals, the complex compounds Na₅ [Me(S₂O₃)₄] and K₃ [Me(S₂O₃)₃] result, a fact which has been established by the electroconductivity method. 110 # IV.5B-4. Halides Simple fluorides seem to be one of the most difficult-to-dissolve salts of rare-earth elements. However, Dergunov, $^{10\,3}$ by studying diagrams of the fusibility of mixtures of rare-earth fluorides and alkaline metals, succeeded in tracing the complex fluorides K [LaF₄] and Na [LaF₄], and likewise M_3
[MeF₆] $^{3-}$ (where M=K, Rb, and Cs), which are soluble in dilute acids. Other researchers ³⁶³ have also noted that when dissolving PrF₃ in a melt of KHF₂, a complex fluoride of praseodymium is formed which is soluble in dilute acid salts. Scandium is considerably more soluble in aqueous fluoride solution than are the other rare earths. Kury, Paul, Hepler, and Connick $^{251, 352}$ report the existence of ScF^{++} , ScF_2^+ , ScF_3 (aq), and ScF_4^- species and give the equilibrium quotients at 25°C for the reactions: $$Sc^{+3} + F^{-} = ScF^{+2}$$ $K_{1} = 1.2 \times 10^{7}$ $ScF^{+2} + F^{-} = ScF_{2}^{+}$ $K_{2} = 6.4 \times 10^{5}$ $ScF_{2}^{+} + F^{-} = ScF_{3}$ (aq) $K_{3} = 3.0 \times 10^{4}$ ScF_{3} (aq) + F = ScF₄ $K_{4} = 7 \times 10^{2}$ There is nothing conclusive in the literature on complex halides of trivalent rare-earth elements of the type $[MeCl_6]^{3-}$. There is information ³²³ on separation of hexachlorocerium acid of tetravalent cerium: H_2 [CeCl₆]. A suspension of pure dry cerium oxide in anhydrous dioxane was treated with dry gaseous HCl over the course of several hours. The solution colored quickly to an orange-red hue and the temperature rose to 50°C. After separation of the yellow-colored sedimentation it was maintained for 24 hours at 2-3°C. Spicule-shaped crystals of orange-red hue evolved. The crystals were removed, scrubbed with dioxane and then with a petroleum ether, and dried in a stream of dry air. Data of analysis corresponded to the formula H_2 [CeCl₆]·4C₄H₈O₂. A double salt with pyridine H_2 [CeCl₆]·(C₅H₅N) was obtained from a solution of these crystals in methanol. Further evidence for the extreme reluctance of the rare earths to form chloride complexes is provided by Diamond, Street, and Seaborg ¹⁰⁴ and Hulet, Gutmacher, and Coops, ²⁰⁹ who show that even in very concentrated HCl or LiCl the formation of rare-earth chloride complexes is slight. # IV.5B-5. Nitrates The nitrates of rare-earth elements give (with alkaline nitrates, alkaline earth, and some other elements) well-crystallized double salts – for example, with magnesium, $Mg(NO_3)_2 \cdot Me(NO_3)_3 \cdot 24H_2O$. D.I. Mendeleyev in 1873 first used the crystallization of double nitrates of ammonia for separation of La from "Di." These salts are still used today for preparatory separation of elements of the cerium subgroup. Double nitrates, found in aqueous solution, display a complex character. In the presence of a large surplus of NO_3 , the rare-earth elements of the yttrium subgroup yield, upon addition of $(NH_4)_2C_2O_4$, an oxalate precipitate only after standing for some time. One may suppose that the complex ions $[Me(NO_3)_6]^{3-}$ exist in the solution. According to the data of Noyes and Garner, 343 in aqueous nitric acid solutions of $Ce(NO_3)_4$ there exists an excess of NO_3^- ions, forming the complex ions $[Ce(NO_3)_6]^{2-}$. The existence of the latter is demonstrated by the fact that, during electrolysis of a solution of Ce^{4+} salts in 6N HNO₃, cerium appears in the anode region. The expressed hypothesis was supported by data published later by other authors. 433,235 The capability to give similar complex compounds is widely used today for separation of cerium from other rare-earth elements. Cerium is extracted by ethyl ether from nitric acid, in the form of a complex acid H_2 [Ce(NO₃)₆]. In 1956 an article was published 304 on extraction of the double salts of La, Ce, Pr, and Nd with the nitrate of triphenylbenzylphosphonium. These salts are crystalline substances, easily soluble in organic solvents. They are hydrolyzed in aqueous solutions. On the basis of analytical data the author presented their formula in the form: $[(C_6H_5)_3(C_2H_5CH_2)P] \cdot [Me(NO_3)]_5$ (where Me = La, Ce, Pr, Nd). Miss L.O. Tuazon⁵⁵¹ has shown that even in relatively dilute nitrate solution Ce(+4) forms a $Ce(NO_3)(OH)^{+2}$ complex and, to a lesser extent, $Ce(NO_3)_2^{+2}$. # IV.5B-6. Nitrites Nitrites of the type Cs_2Na [Me(NO₂)₆] (where Me = La, Ce, Pr, Y) were prepared by Ferrari et al. ¹³³ by slowly diffusing an aqueous solution of $CsNO_3$ through a parchment membrane into solution consisting of $Me(NO_3)_3 \cdot 6H_2O$ and NaNO₂. The compound isolated by the authors, Cs₂Na [La(NO₂)₆], appeared as faintly greenish, almost colorless crystals. ## IV.5B-7. Carbonates When ${\rm CO}_2$ is passed into a suspension of hydroxides of rare-earth elements, crystalline carbonate is obtained. Under the action of a saturated solution of ${\rm K}_2{\rm CO}_3$ on the solution, the salts of the cerium group of elements secrete a slimy residue which, in the course of further addition of reagent, is dissolved with formation of a complex compound which is not decomposed by the action of $({\rm NH}_4)_2{\rm C}_2{\rm O}_4$. If a more dilute carbonate solution is added, a residue is obtained which is not soluble in an excess of reagent. The solubility of carbonates in a saturated solution of ${\rm K}_2{\rm CO}_3$ increases with the increase in atomic number of the rare-earth elements. The composition of the complex carbonates soluble in water seems to be ${\rm K}_3$ [Me(CO $_3$) $_3$]. Fischer used carbonates for fractionally separating mixtures of rare-earth elements. Axelrod has completed a Ph.D. thesis on "Studies of the Rare-Earth Carbonates" in which he prepared various forms of the rare-earth carbonates by hydrolysis of trichloroacetate or urea solutions containing fairly high concentrations of the rare-earth elements. # IV.5B-8. Chromates A spectrophotometric study 484 was made of a 1<u>M</u> solution of $HClO_4$ containing Ce^{4+} and Cr^{6+} (at 25°C). It was found that a complex compound exists in the solution containing 1 Ce^{4+} ion to 1 Cr^{6+} ion. # IV.5B-9. Phosphates Serebrennikov⁴³² reports that, during conductometric titration of a $0.1\underline{N}$ solution of $(NH_4)_2$ [Ce(NO₃)₆] by a $0.1\underline{N}$ solution of $Na_4P_2O_7$, he noted in the solution a complex compound of Ce⁴⁺ with the pyrophosphate ion: Na_4 Ce(P_2O_7)₂. The author explained the composition of this compound by the fact that, in it, the pyrophosphate ion exhibits a coordination capacity of three (which appears somewhat unexpected). Addition of sodium phosphate (and polyphosphates) to an aqueous rare-earth solution adjusted to pH 4.5 results in the precipitation of normal phosphates (and polyphosphates) corresponding to the formulae $R(PO_4)$, $R_4(P_2O_7)_3$, and $R_5(P_3O_{10})_3$. At higher concentrations of pyrophosphates and triphosphates, Giesbrecht and Audrieth have shown that soluble species exist in which the ratio of rare-earth metal ion to triphosphate is 1:2 (they postulate an anionic complex with the formula $[Na_4(RE)(P_3O_{10})_2]^{3-}$ as one possibility). Genge and Salmon, 169 using elution of cations from ion-exchange resin solumns as a criterion, conclude that scandium has a somewhat greater tendency to form complexes with orthophosphoric acid than do the other rare earths. # IV. 5B-10. Heteropoly Compounds The known 17 compounds are Me_8^I [$Ce(Mo_2O_7)_6$] \cdot 8H $_2O$ and Me_8^I [$Ce(W_2O_7)_6$] \cdot 8H $_2O$, where Me^I = K, Na, NH $_4$. The first of these was obtained in the form of yellow crystalline sediment upon drop-by-drop addition of a normal solution of ammonium molybdate into a boiling mixture of $(NH_4)_2$ [$Ce(NO_3)_6$]. A double salt of composition $(NH_4)_6H_2$ [$Ce(Mo_2O_7)_6$] was precipitated from the sulfuric acid solution. Ammonium ions, being located on the exterior sphere of the polycerium molybdate, are capable of interchanging with other cations — frequently for Ag^+ and ions of trivalent rare-earth elements. The resulting compounds are difficult to dissolve in mineral acids. 432 Their complex character is emphasized by the fact that they do not produce a reaction in Ce^{4+} with hydrogen peroxide; oxalic acid changes this compound into cerium oxalate incompletely and only after boiling. Komarovskii and Korenman 239 produced a compound of the type $(NH_4)_3$ [MeMo $_7O_{24}$]·12H $_2O$ (where Me = La or Ce). # IV. 5B-11. Ammoniates Complex ammoniates of rare-earth elements can be produced $^{80,\,125,\,21}$ in a medium of liquid ammonia, or by means of uninterrupted hours-long passage of a stream of ammonia through a solution of $Me(NO_3)_3$ with a somewhat raised temperature (~40°). A crystalline substance of composition $Me[(NH_3)_6]$ NO_3 is produced. In 1955 Popov and Wendlandt ³⁷¹ discovered a barely stable complex compound of divalent samarium with ammonia. A batch of dehydrated SmCl₃ was placed in a porous glass filter, in a special closed system, and cooled by solid CO₂. The surface of the batch was covered with a solution of sodium and liquid ammonia, and for several minutes the solution was filtered. The sodium residue was removed by repeated scrubbing with ammonia. The reaction product, a solid substance of a red-brown color, was heated to room temperature in atmospheric nitrogen. In air it rapidly lost the ammonia, and this guaranteed, apparently, that it was connected with the oxidation of Sm²⁺ to Sm³⁺ and the breakdown of the complex ammonia. One may assume that the compound had a composition of [Sm(NH₃)₄] Cl₂; however, because of insufficient stability it could not be analyzed. Vickery 506, 507 has convincingly demonstrated the existence of a hexammino scandium cation in aqueous solution. The stability of the complex is sufficiently great so that the precipitation of scandium as oxalate or hydroxide from solutions containing ammonium ion is seriously interfered with. #### IV.5C. COMPOUNDS WITH ORGANIC ADDITIVES # IV.5C-1. Carboxylic Acids In the domain of organic substances, acids seem to be one of the strongest complex-forming agents for rare-earth elements. It is noteworthy that the structure of the resultant complex compounds depends in a significant degree on the structure of the acid;
i.e., on length of hydrocarbon chains, basicity, and relative position of functional groups. Simple carboxylic acids do not present special interest. The first members of this series, although they do form complex compounds, exhibit insignificant stability in solution; and acids with a hydrocarbon chain of 10 to 15 atoms produce only salts difficult to dissolve in water. We will mention only a few of their representatives. IV. 5C-1(a). Acetic Acid, $CH_3 - C - OH$. Ammonium acetate produces complex compounds, but they are unstable and exist only in a significant excess of reagent. In these circumstances the complex compounds are not broken down under the action of K_4 [Fe(CN)₆]. Weinlandt and Henrichson ⁵¹⁴ found that upon addition of nitric acid to cerium acetate solution, a complex cationic species is formed containing three atoms of cerium and three radicals of acetic acid: $[Ce_3(CH_3COO)_3]$ (NO₃)₆·13H₂O. There were also precipitated complex compounds in which the anion consisted of perchlorate, chromate, or picrate. Canneri⁶⁹ produced complex cerium acetates in which three supplementary valencies in the inner sphere were taken by three molecules of urea: [Ce(CH₃COO)₃]·3CO(NH₂)₂]. In 1950, Vickery 497 discovered complex compounds having, in their inner spheres, acetate ions and molecules of ammonia: $[Me_3(CH_3COO)_3 \cdot (NH_3)_3]$ (SO₄)₃·xH₂O (where Me = Pr, Nd, Sm). He did not succeed in forming similar compounds for La, Ce³⁺, and Ce⁴⁺. The complexes were produced during fractional crystallization of the double sulfates of rare-earth elements from an ammonium-acetate solution in the presence of H₂SO₄ and HCl; the emergence of similar complex compounds interrupted the normal course of crystallization. Solutions of this compound with neodymium, according to the observations of the author, exhibited a blue fluorescence under a mercury lamp — a characteristic which may be utilized for qualitative determination of neodymium. Seaton 428 has made a very thorough investigation of the behavior of neodymium and, to a lesser extent, yttrium in acetic acid solution; and Sonesson 444 has determined the complexity constants of the acetate complexes of La⁺³, Ce⁺³, Nd⁺³, and Gd⁺³. The study of the characteristics of acetate complexes has practical interest. For example, when precipitating various rare-earth elements by electrolytic methods in acetic acid, knowledge of the composition of the resultant compounds, and their composition as a function of the pH of the solution, aids in the correct choice of electrolytical conditions. 398 IV. 5C-1(b). Stearic Acid, CH₃(CH₂)₁₆ - C - OH. Rare-earth elements with this acid create only salts poorly soluble in water. IV. 5C-1(c). Oxalic Acid, HOOC - COOH. The introduction of a second COOH-group into a molecule of a restricted acid, especially in the a-position, increases stability of the complex compound. With increase of space between the COOH groups, the tendency toward complex-formation diminishes. For example, at a distance of only 7 to 8 atoms of carbon between carboxyl groups, complex compounds are no longer formed with elements of the yttrium subgroup. The first member of the series of dibasic carboxylic acids — oxalic acid — forms a somewhat stable complex compound with succeeding members of the group of rare-earth elements. This explains their loss when precipitating a mixture of these elements with ammonium oxalate. Complex compounds are formed which appear to have the composition $(NH_4)_3$ $[Me(C_2O_4)_3]$. Orlov, ³⁴⁸ studying oxalates of rare-earth elements, found that cerium in higher valencies is capable of forming complex oxalates. This characteristic has often been utilized ³⁹⁹ for separating out cerium from a mixture with other rare-earth elements. The oxalate mixture is dissolved in hot H_2SO_4 , diluted with water, and poured into a great abundance of ammonium oxalate. The solution takes on a dark orange color as a result of the formation of a complex cerium oxalate, and all the remaining elements of this group are precipitated in the residue which contains an insignificant admixture of trivalent cerium. This residue is rapidly filtered out; Ce^{4+} remains in the solution and appears to have the form of a complex compound of type $(NH_4)_2 \left[Ce(C_2O_4)_3\right]$ or $(NH_4)_4 \left[Ce(C_2O_4)_4\right]$. When standing, the filtrate loses color due to reduction of the cerium which in the residue has become $Ce_2(C_2O_4)_3$. To speed the process of reduction of the cerium, Na_2SO_3 is added to the solution and the mixture is heated. Crouthamel and Martin $^{96, 97}$ have proven the existence of complexes of the form $\text{RE}(C_2O_4)^{\dagger}$ and $\text{RE}(C_2O_4)_2^{-1}$ for Yb and Nd, and, in addition to the mono- and di-oxalate complexes, a species of the form $\text{RE}(C_2O_4)_3^{-3}$ for Y and Ce^{+3} . Brezhneva and co-workers 45 studied the carrying of cerium and yttrium on calcium oxalate. They found that at high oxalate concentrations the ef- ficiency of carrying decreased with increasing oxalate concentration. This effect they ascribe to the formation of complex oxalates. Vickery 507 has reported the preparation of an anionic scandium oxalate complex that would not stick to cation exchange resins but he gives no formula; presumably it is $Sc(C_2O_4)_3^{-3}$. IV.5C-1(d). Malonic Acid, HOOC - CH_2 - COOH. When mixing solutions of ammonium malonate and salts of cerium group elements (La, Ce, Pr), a powdery residue rapidly precipitates which is soluble in an excess of reagent. However, after 20 to 30 minutes well-formed spicule-shaped crystals are deposited from the transparent solution and joined in a druse reminiscent of needles and spheres. The transparent solution (until precipitation of the crystalline residue) produces a negative reaction on an ion of the rare-earth element with the solution K_4 [Fe(CN)6], which indicates the formation of a complex compound. During interaction of yttrium and erbium salts with ammonium malonate, no precipitate is formed. Addition of solutions of K_4 [Fe(CN)₆] or NH₄OH does not induce deposit of a precipitate; KOH precipitates Er(OH)₃, but it does not precipitate Y(OH)₃. Addition of $(NH_4)_2C_2O_4$ immediately deposits the precipitate of the oxalates of both elements. Introduction into the solution of a significant excess of ammonium malonate does not strengthen the complexes. It is interesting to note the fact that with the passing of time crystals begin to deposit from the transparent solutions. Chemical analysis shows these residues to be of the general formula $Me(C_3H_2O_4) \cdot nH_2O$, i.e., a simple malonate of rare-earth elements. Gelles and Nancollas 167 have studied solutions of malonates of rare-earth elements by electrochemical methods and have come to the conclusion that the subject elements definitely form complex malonates. As one of the possible formulas for these compounds the authors consider [MA]⁺ (where A²⁻ is the anion of the malonic acid). IV.5C-1(e). Succinic Acid, HOOC $-(CH_2)_2$ - COOH. When pouring together a solution of ammonium succinate and solutions of the salts La, Ce, and Pr, an amorphous residue is deposited which then dissolves. With a longer period, crystals begin to precipitate in the form of spicules. If an excess of a salt of a rare-earth element is added to the ammonium succinic acid solution, there is an immediate deposition of a hard-to-dissolve precipitate. For elements of the yttrium subgroups (Y, Er), a somewhat different result is obtained. When flowing a solution of succinic acid in excessive quantity into a solution containing yttrium or erbium salt, initially no residue is deposited and the solution remains transparent. When experimenting with this solution in NH₄OH and $(NH_4)_2C_2O_4$, the characteristic residues of hydroxides and oxalates of these elements are rapidly deposited; under the action of K_4 [Fe(CN)₆], the residue is precipitated — not immediately, but after a few minutes. If the original transparent solution remains standing, then gradually (more rapidly for Y than for Er) a crystalline residue of simple salt begins to precipitate. IV. 5C-l(f). Glutaric Acid, HOOC - (CH₂)₃ - COOH. During interaction of a solution of the ammonium salt of glutaric acid with a solution of Y(NO₃)₃, no residue is formed. From the clear solution under action of NH₄OH and $(NH_4)_2C_2O_4$, a precipitate is deposited. K_4 [Fe(CN)₆] does not create a precipitate. These qualitative experiments exhibit that here a complex compound is formed which is stable in solution. IV. 5C-1(g). Adipic Acid, $HOOC-(CH_2)_4-COOH$. Upon interaction of ammonium adipinate with the salts La, Ce, Pr, Nd, and Sm, crystals of residue are deposited immediately in the form of long spicules which are not soluble in an abundance of reagent. With salts of elements in the yttrium subgroup, the residue is not obtained immediately; but after the solution has stood for a time, the crystals are deposited in the form of rhombohedrons. Under the action of K_4 [Fe(CN)₆] on the clear solution, the mixture deposits its characteristic crystalline residue of ferrocyanide rare-earth elements after a few minutes. With NH₄OH and (NH₄)₂C₂O₄, the precipitate is formed immediately. It follows that the resultant complex compounds possess insignificant stability. IV.5C-1(h). Pimelic Acid, HOOC - (CH₂)₅ - COOH. Upon action of ammonium pimelic acid on the solution La(NO₃)₃, a fine, crystalline residue is deposited which is not soluble in abundant reagent. For Y(NO₃)₃ there is a different behavior: At first the residue is not formed, but after several minutes crystals separate whose form differs from crystals of lanthanum salt. IV. 5C-1(i). Azelaic Acid, HOOC - (CH₂)₇ - COOH, and Sebacic Acid, HOOC - (CH₂)₈ - COOH. Ammonium salts of the highest homologous series of dibasic acid (azelaic and sebacic), during interaction with the salts of cerium and yttrium subgroups, immediately
produce an abundant finely-crystalline precipitate which is insoluble in excess reagent. This precipitate is composed of the simple azelaics and sebacics of rare-earth elements. IV. 5C-1(j). Camphoric Acid has the structural formula The d-Camphorates of rare-earth elements are prepared by double decomposition of aqueous solutions of their chlorides and sodium camphorate. According to the degree of increase of the latter, the voluminous amorphous deposits which have become colored are precipitated characteristically for ions of rare-earth elements. They form a powder which does not melt when heated to 300°C. Chemical analysis data correspond to the general formula Me₂(C₁₀H₁₄O₄)₃, i.e., the formula for simple camphorates. At 20°C the camphorates are soluble in water; their solubility decreases in the series Nd, Pr, Ce, and La, and lessens with increase of temperature. Upon heating of an aqueous solution, hydrolysis occurs with the formation of subsalts. In organic solvents camphorates are practically insoluble. Regrettably, the authors ⁴⁷⁷ did not examine the capability of camphoric acid in the role of a complex-forming agent. In view of the fact that camphoric acid is able to produce inherent anhydrides, we might reasonably expect that it is capable of forming complex compounds (although perhaps not very stable ones): Complex compounds of rare-earth elements with dibasic organic acids possess one interesting peculiarity: they decompose in the course of time, producing a simple salt (of the appropriate acid) that is hard to dissolve in water. This process of decomposition takes place more rapidly for elements of the cerium subgroup which form less stable complex compounds, and takes place more slowly for elements of the yttrium subgroup. This rule is observed for malonic, succinic, adipic, and pimelic acids. IV. 5C-l(k). Maleic and Fumaric Acids. The most important unsaturated dibasic acids are the β-dicarboxylic acids. The best studied are the first representatives of this series, namely maleic and fumaric, which are stereoisomers: Under the action of various factors (temperature, light, hydrogen ion, etc.), the less stable maleic acid converts to the more stable fumaric acid. Upon interaction of $\operatorname{La(NO_3)_3}$ with ammonium maleate, no external changes occur; however, the experiments indicated that, in the resultant solution, $\operatorname{La^{3+}}$ is not detected by the action of $\operatorname{K_4}$ [Fe(CN₆)] and $\operatorname{NH_4OH}$. This indicates that a complex compound was formed. If one runs a solution of ammonium fumaric acid into a solution of La(NO₃)₃, a crystalline deposit is laid down which is insoluble in excess reagent. This fact might be explained in the following manner. Maleic acid (in the same way as dibasic saturated acids) produces, with rare-earth elements, soluble complex compounds of the type Fumaric acid possesses no capability of forming complex compounds, and in its case the hard-to-dissolve simple salts are deposited rapidly. When it stands (or is heated) in the presence of HBr, there occurs a gradual conversion of the easily soluble complex maleinates of the rare-earth elements in the hard-to-dissolve salts of the fumaric acid. IV. 5C-1(1). Citraconic Acid, $CH_3 - C(COOH) = C(COOH) - H$, like maleic acid, has the cis-form. It is easily converted into the trans-form which is mesaconic acid. In regard to the salts of rare-earth elements, citraconic acid acts similarly to maleic — creating water-soluble complex compounds which do not decompose under the action of K_4 [Fe(CN₆)] and NH₄OH. One may assume that, under the action of known agents, the soluble complex compounds of citraconic acid will revert into hard-to-dissolve mesaconics of rare-earth elements. Tribasic carboxylic acids create significantly more stable complex compounds than do the dibasics. IV. 5C-1(m). Tricarballylic Acid, $CH_2(COOH) - CH(COOH) - CH_2 - COOH$, with rare-earth elements forms a precipitate which is dissolved by further addition of the acid in large quantities. It is remarkable that salts of elements of the yttrium subgroup are easier to dissolve than salts of the cerium subgroup. In the transparent solutions produced, rare-earth elements do not appear under the action of K_4 [Fe(CN)₆] and NH₄OH, and with the addition of (NH₄)C₂O₄ only a slight opalescence is created. When acidifying this solution the stability of the complex decreases. Aconitic acid is an unsaturated tribasic acid of the <u>cis</u>-series. Pouring a solution of its ammonia salts into a solution of rare-earth-element salts (La, Y) causes a residue to be deposited which is soluble in excess reagent. In the solution a complex compound is created which is not decomposed under the action of K_4 [Fe(CN)₆] and NH₄OH; ammonium oxalate causes only a slight opalescense. This example again confirms the fact that acids of the cis-form produce complex compounds soluble in water. IV. 5C-1(o). <u>Kojic Acid</u>. Musante ³²⁵ reports that kojic acid (see structural formula below) precipitates La, Pr, Nd, and Sm from solution essentially completely but does not indicate any complex formation. IV.5C-l(p). Salicylic Acid (see below) has been reported ¹³⁴ to form compounds of the type La(Sal)₃, and Sudarikov, Zaytsev and Puchkov ⁴⁶⁹ have succeeded in extracting salicylate complexes of several rare earths into iso-amyl alcohol. In this medium, scandium exhibits the interesting property of being essentially completely extracted in the pH range 3.5 to 6 but not extracted at all at pH's greater than 7.5. All the other rare earths are extracted completely at all pH's above 6. Fialkov and Ermolenko 135 have recently published a paper on the lanthanum salicylate complexes and their dissociation constants. The "normal" lanthanum salicylate salt is relatively insoluble (the authors report that the La⁺³ concentration in 0.05M sodium salicylate solution is 3.7 × 10⁻⁸M) and lanthanum salicylate does not dissolve in an excess of sodium salicylate. When the pH is raised to the point where the phenolic hydrogen is dissociated, however, three distinct complexes can be formed. Addition of one mole of NaOH to one mole of gives the product: which is also quite insoluble (3.5 \times 10⁻³ mole/1). Addition of a second mole of NaOH gives the soluble complex or the somewhat less soluble # IV.5C-2. Hydroxycarboxylic Acids The presence in carboxylic acid of the OH group, especially in the a position to the COOH group, notably strengthens its character as a complex-forming agent. only by the presence of an OH-group, combines with elements of the cerium and yttrium subgroups to form complex compounds, more stable than acetates, which do not decompose under the action of either K_4 [Fe(CN)₆] or NH₄OH. Sonesson 445, 446 has made a very detailed study of the glycolate rare-earth complex system, and has found that anionic rare-earth glycolate complexes exist. Complex glycolates can be utilized for separation of rare-earth elements. It is noted that glycolic acid permits, in specific conditions, the same degree of separation as citric acid, and has some advantages over the latter: Its complexes are less sensitive to change of the pH of the solution, it is more stable in aqueous solutions, and it can be well-preserved for weeks, not changing pH and not losing its eluant property. compounds with lactic acid. The complex character of these compounds has been supported by electroconductivity measurements of their aqueous solutions. During interaction of a solution of salts of rare-earth elements with ammonium lactate, in the same way as with ammonium glycolate, no visible change occurs and the solution remains transparent — although in the resultant solution, under action of K_4 [Fe(CN)₆] and NH₄OH, no Me³⁺ ions are detected. If the transparent solution containing a mixture of ammonium lactate and rare-earth element salt is allowed to stand, after 15 to 20 minutes a crystalline residue is deposited. In this characteristic, lactic acid is reminiscent of analogous compounds with dibasic acids — malonic, succinic, and adipic. Recently, lactates have begun to be used successfully for separating mixtures of rare-earth elements. 334 , 536 IV.5C-2(c). Amygdalic Acid, $C_6H_4(OH)CH_2COOH$, with rare-earth elements forms simple salts of composition $Me(C_8H_7O_3)_3$ nH_2O (where n=2, 3), which differ from each other significantly in solubility. Solubility of these salts depends strongly on the pH of the solution and its temperature. This fact was exploited by Weaver⁵¹¹ for separation of mixtures of rare-earth elements and likewise for Y-removal from heavy elements of the rare-earth group. In Weaver's work there is no mention of the fact that salts of amygdalic acid form complex compounds with rare-earth elements; however, it seems to us that such possibility is not excluded. IV. 5C-2(d). Oxalacetic Acid. Rare-earth elements form complex oxalacetates which are somewhat stable in solution. The hypothesis is expressed that they can exist in two forms: IV. 5C-2(e). Tartaric Acid (see below) and its salts are widely used in analytical chemistry for complexing ions of various heavy metals. During inter- action of alkaline salts of tartaric acid with rare-earth elements, there is formed a complex compound of a significant stability which does not decay under the action of K_4 [Fe(CN)₆], NH₄OH, and (NH₄)₂C₂O₄. The process of forming tartaric-acid complex compounds takes place in two stages: 1) formation of an intermediate salt that is hard to dissolve in water, and 2) dissolving of the intermediate salt in excess alkali tartrate. For erbium, in particular, the intermediate salt is a powder of a rose color that is characteristic of all simple erbium salts. Its composition corresponds to Er₂(C₄H₄O₆)₃·8H₂O. The salt is difficult to dissolve in water, but dissolves easily in excess ammonium tartrate and forms a complex compound. The latter can be deposited from the solution
(after removal of NH₄Cl) by the addition of ethyl alcohol. An oily liquid is formed which, after evaporation of the alcohol, hardens into a glassy mass. Complex tartrates, with properties very close to those of complex citrates, are sometimes used in the role of an eluant when separating mixtures of rare-earth elements on ion exchangers. As regards the structure of complex tartrates, one may assume that it will be analogous to the structure of the complex tartrate of indium produced by Cozzi and Vivarelli: 91 IV. 5C-2(f). Mucic Acid, HOOC - (CHOH)₄ - COOH. Upon interaction of ammonium mucic acid with salts of rare-earth elements, a simple salt is formed which, upon addition of reagent, dissolves due to formation of a complex compound. The resultant solution, as in the case of complex tartrates, does not react with known reagents. However, if ammonium oxalate is poured into the solution, in time there will be spontaneously deposited oxalate of the rare-earth element; acidification of the solution speeds decay of the complex compound and deposit of the residue. IV.5C-2(g). Saccharic Acid. It is interesting to note that saccharic acid, which is a stereoisomer of mucic, does not form soluble complex compounds with rare-earth elements. During interaction of sodium saccharate with lanthanum, neodymium, and yttrium salts, a copious powdery residue is formed which is not soluble in excess precipitant. IV. 5C-2(h). Citric Acid is a tribasic oxy acid of the saturated series In a molecule of this acid, one has the very fortunate union of three carboxyl groups and one hydroxyl group. When citric acid acts on a solution of salts of rare-earth elements, no visible change occurs; ³⁹⁵ but if one pours a solution of citrate salts into a solution of the salts of the cerium group, a precipitate is rapidly deposited which is difficult to dissolve in water but easy to dissolve in abundant alkali citrate. In the case of Sm and its succeeding elements, no precipitate is observed. When testing the transparent solutions produced in both mentioned cases by a series of precipitants, one fails to obtain precipitates of rare-earth elements. In alkaline solution, even under the action of NH₄F, no fluorides of rare-earth elements are deposited. Therefore, only a very stable complex compound is created in the solution. The process of complex-compound formation takes place in two stages: 1) formation of an intermediate salt difficult to dissolve in water, $$(C_6H_5O_7)^{-3} + Nd^{+3} = NdC_6H_5O_7$$; dissolving of the intermediate (precipitated) salt in excess sodium citrate, with formation of the complex compound $$NdC_6H_5O_7 + (C_6H_5O_7)^{-3} = [Nd(C_6H_5O_7)_2]^{-3}$$ The resultant HCl is driven off by evaporation in a water bath, and the residue is diluted with water. The resultant solution is carefully neutralized with a solution of KOH. This neutral solution is processed with 4 to 5 times its volume of ethyl alcohol. A heavy, oily fluid of a rosy hue separates. The upper layer is decanted, the alcohol is evaporated, and the syrupy mass of residue is dried in a desiccator. After a few hours, it is converted into a transparent, fragile product. Analytical data conform to the formula $K_3 \left[Nd(C_6H_5O_7)_2 \right]_2 \cdot 3H_2O$. This same salt can be produced by interaction of a determined quantity of $NdCl_3$ and citric acid salts, with further addition of ethyl alcohol. Ammonium salt is produced by the neutralization of H_3 [Nd($C_6H_5O_7$)₂] with a solution of ammonia gas, the residue of which is driven off by heating. Calcium salt of composition Ca_3 [Nd($C_6H_5O_7$)₂]₂ 3H₂O is formed upon addition of a CaCl₂ solution to the above-described complex compounds. During processing of the reaction mixture by alcohol, calcium salt is deposited in the form of a powdery residue. It is worthy of note that the Ca_3 [La($C_6H_5O_7$)₂]₂ compound is significantly less soluble than a compound of other elements of the cerium group. It is precipitated directly from an aqueous solution, without addition of alcohol. In the outer sphere of complex citrate compounds one may produce all kinds of interchanges; in particular, ammonium and alkali metal ions can easily be replaced by ions of rare-earth elements: Ce $[\mathrm{Nd}\cdot(\mathrm{C_6H_5O_7})_2]$. This salt is a crystalline substance of a light rose color. It is difficult to dissolve in alcohol, but markedly soluble in solutions of citric acid and its alkaline salts. In the latter case, a mixture of complex citrate compounds of cerium and neodymium is produced in solution. The existence of a stable complex of [Me(C₆H₅O₇)₂]³⁻ in the solution is demonstrated by a series of methods. Thus, when passing a fixed current through a solution of the citrate complex for a certain time, in the anode region a flocculent residue is formed as a simple citrate of a rare-earth element. This indicates that the rare earth-citrate complex is negatively charged. Under the action of an electric current it heads for the anode; here, the complex decomposes and forms a simple citrate of the rare-earth element. Polarographic investigation of the solutions of complex citrates established that the complex possesses significant stability. In the presence of the citrate ion, the half-wave characteristic for ions of rare-earth elements was not detected. When neutral solutions of complex citrates were passed through a column with a cation exchanger, the complex ion was not absorbed. All this indicates that ions of rare-earth elements form a complex with citrate ions, carrying a negative charge and possessing significant stability in solution; under these conditions, rare-earth elements possess a coordination number equal to six. Here it is interesting to note the influence of ion radius on complex-forming properties of rare-earth elements. According to the findings of Ketelle and Boyd, ²²⁶ a specific succession in absorption capability (at a specific pH) occurs in the presence of a citrate-ion: La > Ce > Pr > ----- > Dy > Y > Ho ----- > Lu. This series exactly coincides with the decreasing order of the size of ionic radii of these elements. It therefore follows that the stability of complex citrates increases with decreasing ion radii of rare-earth elements. In 1955 Bobtelsky and Graus ³⁵ published a study of complex citrates of trivalent cerium. The investigations were made by the heterometric method. A solution of $Ce(NO_3)_3$ was titrated by a solution of $Na_3C_6H_5O_7$ (abbreviated Na_3Citr). The maximum optical density was found at the molar ratio [Ce]:[Citr]=1:1. Upon attaining the ratio of [Ce]:[Citr]=2:3, the precipitate dissolved with formation of $[Ce_2Citr_3]^{3-}$. With further addition of Na₃Citr the complex changed into $[CeCitr_2]^{3-}$, likewise soluble in water. Upon addition of a $Ce(NO_3)_3$ solution to the complex thus created, a precipitate was deposited. The precipitated substance was either $Ce(CeCitr_2)$ or $Ce[Ce_2Citr_3]$; it was impossible to establish which as they both have the composition $[CeCitr]_n^0$. Data of the heterometric method were supported by the conductometric method of titration and by measurement of the pH. The authors proposed a whole series of structural formulae for the citrate complexes discovered, in particular for [CeCitr₂] ³⁻: In this structural formula the coordination number for trivalent cerium was taken to equal four. Complex citrates have found a wide usage for separation of mixtures of rare-earth elements by ion exchange. 226, 220, 448, 450, 374, 10 ## IV. 5C-3. Amino Acids When glycine, $CH_2(NH_2) - COOH$, and <u>a-alanine</u>, $CH_3 - CH_2(NH_2) - COOH$, act on lanthanum and erbium salts in solution, no visible change occurs. ³⁹⁶ However, a negative reaction on La and Er with ammonia indicates that a complex compound is formed. In the case of <u>aspartic acid</u>, HOOC $- CH_2 - CH(NH_2) - COOH$, the following phenomena are found: In the first moment after mixing the solution, its ammonium salt and the solutions of lanthanum and erbium salts form a precipitate which disappears with further addition of reagent. K_4 [Fe(CN)₆] and NH₄OH do not induce precipitation, and $(NH_4)_2C_2O_4$ creates opalescence. It seems that in this case a fairly stable complex compound is formed. When <u>a-glutamic acid</u>, HOOC – $CH(NH_2)$ – $(CH_2)_2$ – COOH, reacts with salts of lanthanum and neodymium, there is formed a flocculent precipitate soluble in an excess of precipitant. Upon interaction of the resultant transparent solutions with K_4 [Fe(CN)₆], residue is not deposited and under the action of ammonia a slight precipitate is formed. The first of the amino acids of the aromatic series is anthranilic acid, $(o-NH_2\cdot G_6H_4)-COOH$, which forms, with salts of rare-earth elements, an abundant curdled deposit that is very difficult to dissolve even in abundant precipitant. When these residues are washed with water they become crystals. After baking at 85-90°C the crystals take a reddish tone. The ammonium salt of phenyl-anthranilic acid forms with the salts of lanthanum, cerium, and erbium, a voluminous residue of greenish hue which darkens when heated. The residue is not soluble in an excess of reagent. In 1950 Vickery ^{498,501} studied the process of interaction of salts of rare-earth elements with amino acids and came to the conclusion that, of all the amino acids, only histidine, and glycine are capable of reacting with hydroxides of rare-earth elements in neutral or ammonium solutions to produce complex compounds. Vickery made the compound $Me_2(C_6H_{10}O_4N_2S_2)_3$, which appears as a monoclinic rosette; with glutamic acid, $Me_2(C_5H_7O_4N)_3$, which forms in plates of rhombic shape; and with <u>aspartic acid</u>, $Me_2(C_4H_5O_4N)_3$, which forms monoclinic prisms. Vickery writes that he discovered two types of coordination between rare-earth elements and amino acids. If an excess quantity of hydroxide of a rare-earth element is
mixed in an aqueous solution of glycine or histidine, and the excess hydroxide is filtered out, then fractionating with the help of oxalic acid causes separation in normal sequence: i.e., first, elements with the larger atomic numbers, and then, those with the smaller numbers (there are some deviations from this sequence, however, which are related to solubility of the oxalates of the rare-earth elements). If amino acids are added in corresponding excess to a fully dissolved hydroxide, then, when fractionating the precipitate in the form of oxalates, in the first series to be deposited will be lanthanum, and after it will come elements in order of increasing atomic number. Data on analysis of the precipitated compounds are introduced, and are the basis of formulae for the "complex" compounds with glycine, Me(NH2 CH2COO) 3, and histidine, Me(C6H8O2N3) 3. Moeller, in referring to the above-noted work of Vickery, writes that the mentioned compounds with amino acids have the character of salts rather than complex compounds, with which one may fully agree. Evidently the process of interaction of these two components takes place in two stages. When dissolving the excess quantity of Me(OH) a in amino acid, a simple salt of amino acid with the rare-earth element if formed. This salt dissolves well in water. Naturally, with the introduction of $C_2O_4^2$ ions into the solution, oxalates of rare-earth elements begin to precipitate in normal order; i.e., beginning with the very "heaviest." If the excess amino acids are now removed, a compound of interior-complex type is formed (also easily soluble in water); its solution does not produce the characteristic reactions on Me³⁺ with such precipitators as K₄ [Fe(CN)₆] and NH₄OH. With the introduction into the solution of C₂O₄²⁻ ions the reverse order of depositing oxalates of rare-earth elements is found. The depositing begins with oxalate of lanthanum – the element being the least weakly complex-forming of the rare-earth series. # IV. 5C-4. Aminopolyacetic Acids The aminopoly acids in which more than one CH₂COOH group is attached to one nitrogen atom (i.e., the aminopolyacetic acids of the amino diacetic type RN(CH₂COOH)₂, nitrilotriacetic type N(CH₂COOH)₃, etc.) form significantly more stable complex compounds than simple amino acids. 423, 285 Fitch and Russell 143 studied complex compounds of rare-earth elements with hydrazinodiacetic, benzyl iminodiacetic and o-carboxy aniline — NN-diacetic acids. Hydrazino-NN-diacetic acid, CH₂COOH NH₂ --- N (abbreviated HA) CH₂COOH was first used by the authors 144 in the role of an eluant when separating La from adjoining elements. Vickery 503 showed that stable complex compounds are produced at the ratio Me: HA = 1: 3. He found that these compounds are unstable in acid, but stable in neutral and alkaline media. Thus, when pH \leq 6, solutions of these give absorption spectra characteristic for ions of Me $^{3+}$; and when pH \geq 6, the spectra are analogous to spectra of complex compounds with "complexons." IV. 5C-4(a). Nitrilotriacetic Acid (TRILO). The first complexons were produced by Schwarzenbach⁴²² in 1945 and since that time they have found ever wider usage in preparative and analytical chemistry. Beck¹⁹⁻²¹ discovered that nitrilotriacetic acid forms stable complex compounds with rare-earth elements of type [Me{N(CH₂COO)₃}₂]³⁻. He isolated a hard-to-dissolve double compound $$[Co(NH_3)_6][La{N(CH_2COO)_3}_2].$$ In the presence of precipitating agents such as oxalate or fluoride, these complexes exist only in media with pH higher than certain minima. The more stable the complex, the lower the pH at which it can exist. Beck used the following values of pH in order to induce precipitation of the oxalates: La - 6.0; Pr, Nd - 5.5; Sm - 5.0; Gd - 4.5; Er - 4.0. This relationship is widely used when separating mixtures of rare-earth elements. 397, 272 Boulanger 43 prepared a series of mixtures of $\Pr_2(SO_4)_3$ with sodium nitrilotriacetate, and then added ammonium oxalate. The precipitate appeared only during the ratio $\Pr^{3+}: TA \geq 2$, where TA is nitrilotriacetate. On this basis Boulanger proposed the theory that the composition of this complex com- pound must correspond to the formula $[Pr(TA)_2]^{3-}$, i.e., the formula suggested by Beck. Evidently the structural formula of this compound can be depicted as: As in all the above-described compounds, the rare-earth elements have a coordination number equal to six. # IV. 5C-4(b). Ethylenediaminetetraacetic Acid (EDTA) HOOC — $$CH_2$$ N — $(CH_2)_2$ — N — CH_2 — $COOH$ CH_2 — $COOH$ and its ammonium salt have been widely used in the separation of mixtures of rare-earth elements. The rare earth-EDTA complexes are exceptionally stable; and Betts and Dahlinger, ²⁸ in a thermodynamic study of these complexes, attribute this stability to a large positive increase in entropy which occurs when the complex is formed. Brunisholz et al. ⁵⁴ got complex compounds of type Na[La(enta)] xH₂O by interaction of a solution of LaCl₃ with Na₄(enta). Tri-, hexa-, octa-, and nona-hydrates were isolated. The first were crystallized at 50°C in the form of prisms, the second were in the form of spicules (conditions of their formation were not established), the third were at 35°C in the form of pyramids, and the last were at 25°C in the form of plates. The complex compounds Ce, Pr, Nd, and Sm crystallize only in the form of octahydrates. The crystals have the form of orthorhombic pyramids and possess piezoelectric characteristics. When hydrates are heated, they easily lose water. Anhydrous compounds are stable up to 350°C. Brunisholz also separated complex compounds of the type NH₄ [Me(enta)] for La, Ce, Pr, Nd, Sm, Gd, and Dy, and studied their various crystalline forms. Complex compounds of the type H [Me(enta)]· xH_2O were obtained by Moeller, Moss, and Marshall ^{319, 289} from interaction of H_4 (enta) with an aqueous suspension of Me_2O_3 . The reaction takes place at room temperature when the mixture is shaken. If solutions containing H [Me(enta)] (where Me = Nd, Sm) and other rare-earth elements of the cerium group are allowed to stand at room temperature for several days, or are heated in a water bath for several hours, a finely crystalline residue is precipitated. In the Y case no precipitation of crystals is found. This difference in the characteristics of compounds in the cerium and yttrium groups of elements can be utilized for their separation. Data of the chemical analysis of the crystals indicate the formula Me [Me(enta)₃]₃·yH₂O; the magnitude of the y coefficient was not determined. There was no success in producing anhydrous compounds. Sodium salts are easily obtained by neutralization of H [Me(enta)] with alkali, and concentration by evaporation until crystallization. Salts of type Na [Me(enta)]·zH₂O were gotten for Pr, Nd, Sm, Gd, and Y. Brucine, strychnine, quinine, and cinchoninic salts of the acids H [Nd(enta)] and H [Y(enta)] were gotten by a direct reaction of free alkaloids with acids, taking place in equimolecular quantities in aqueous solutions with subsequent crystallization. The products of interaction of the Y salts with strychnine and brucine are crystalline; those of neodymium with strychnine, quinine, and cinchona are glasslike substances. A compound of Y with quinine and cinchona was obtained in the form of a gelatinous residue. The products were dried at $110-120^{\circ}$. Analysis of the compounds for brucine indicate the formula $C_{23}H_{26}N_{2}\cdot H$ [Me(enta)]. On the basis of his investigations Moeller drew the conclusion that there are two types of complex compounds: one characterized by the relation Me: enta = 1:1 (type I), and the other by the relation Me: enta = 4:3 (type II). Compounds of type I can be considered as H [Me(enta)] acids, and compounds of type II as salts of rare-earth elements of the acid Me [Me(enta)]₃. One may produce compounds where Me in external and internal spheres will be different. In this case, in the internal sphere obviously there must exist the stronger complex-forming agent; and in the exterior, the weaker. For example, one may get the salt La [Er(enta)]₃, but it is impossible to get the salt Er [La(enta)]₃. This rule was utilized by Vickery 499,500 for a unique method of separating rare-earth elements, based on the displacement of the more fundamental elements (Me_A³⁺) by the less fundamental (Me_B³⁺) $$[Me_A enta]^- + Me_B^{3+} \rightarrow Me_A^+ + [Me_B enta]$$. Eckardt and Holleck 124 studied polarographically the capability of divalent europium to create complex compounds with ethylenediaminetetraacetic acid. As disclosed, on the mercury electrode in the acid medium, in the presence of the above-mentioned additives, there occurs simultaneously reduction of Eu $^{3+}$ to Eu $^{2+}$ and complex-formation. IV. 5C-4(c). N-hydroxyethyl-ethylene diamine triacetic Acid (HEDTA), and IV. 5C-4(d). 1, 2-diaminocyclohexanetetraacetic Acid (DCTA). Horwitz 206 has studied the complexing behavior of the rare earths with several diamino-polyacetic acids and has obtained stability constant data for N-hydroxyethyl-ethylene diamine triacetic acid (HEDTA) and 1,2-diaminocyclohexanetetra-acetic acid (DCTA), as well as EDTA. Stable complexes with a 1:1 ratio of rare-earth metal to HEDTA and DCTA were prepared for Nd, Sm, Eu, Gd, and Y. Ethylenediaminotetraacetic acid and its salts are very widely used for analysis of mixtures of rare-earth elements 18 , 190 and separation of them. 1 , 55 , 57 -60, 114 , 175 , 273 , 287 , 425 , 451 , 532 Recently there have appeared many reports 10 , 202 , 455 of new aminopolyacetic acids successfully being used in the role of complex-forming agents for rare-earth elements. It is appropriate to note the unusual similarity between rare-earth elements and calcium as complex-producers. Johnston 221 tested a series of organic acids of various classes in the role of complex-forming agents for
calcium, especially 4 (enta), and discovered the very same mechanisms which have been disclosed for rare-earth elements. IV.5C-4(e). Diethylenetriaminepentaacetic Acid (DTPA). Harder and Chabarek 191 have made a very thorough study of the chelating behavior of the rare-earth elements with diethylenetriaminepentaacetic acid (DTPA). All of the rare earths form stable complexes containing one mole of rare earth to one mole DTPA. This reagent is quite unusual, however, in that the most stable rare earth-DTPA complex is formed by dysprosium. The curve of complex stability vs atomic number rises steadily from La to Dy and decreases slowly from Dy to Lu. The stability constant for yttrium falls between Nd and Sm, so DTPA looks most promising as an eluant for cation-exchange separation of Y-Dy mixtures. # IV. 5C-5. Compounds with Sulfo Acids Toluenesulfonic acid does not form complex compounds with rare-earth elements. When solutions of its ammonium salts are added to the latter, no change occurs. Ions of rare-earth elements in the solution are immediately detected with the use of K₄ [Fe(CN)₆]. Sulfanilic acid behaves similarly to toleunesulfonic acid. Sulfo acids of the naphthalene series are divided into two groups according to their behavior toward rare-earth elements. To the first group belong the acids causing rapid deposition of hard-to-dissolve precipitates: a-naphthalenesulfo acid; 1, 3, 6-naphthalenetrisulfo acid; a-amino- β -sulfo acid; and β -anthraquinone sulfonic acid. Members of the other group of acids, to which belong β -naphthalene sulfo acid, 1-amino-3,5-disulfo acid, 2-oxi-3,6-disulfo acid (R-acid), and 1-5-naphthalene disulfo acid, do not create precipitates, and also do not form complex compounds. Under the action of K₄ [Fe(CN)₆] and other known reagents, abundant residue is precipitated. Sodium salt arsenazo (benzol-2-arsenic acid-1-azo-2-1, 8 dioxinaph-thalene-3, 6-disulfo acid) dissolves in water, taking on a rose color; it develops a red-violet coloration in a neutral medium (pH 7.2) with rare-earth elements. The reagent permits detection of these elements at dilutions of 1:3,000,000. The detectable minimum is ~0.4 μg at the noted dilution. Arsenazo acts as a group reagent on rare-earth elements. # IV. 5C-6. Compounds with Diphenylvioluric Acid During interaction of concentrated aqueous solutions of Ce^{3+} salts with a saturated solution of ammonium salt of diphenylvioluric acid, there is produced a crystalline compound of yellowish-brown color. Its decomposition temperature is above 290° and absorption maximum in acetone is 450 m μ . Chemical analysis on metal content and nitrogen corresponds to the formula CeD_3 (D is diphenylvioluric). The compound belongs to the inner-complex group. A molecule of diphenylvioluric acid exists in two isomeric forms. In nitrosoenol form it contains a free atom of H which can be exchanged for metal. On the other hand, the N atom of the nitro group can unite with a metal whose coordination link closes a 5-member cycle. Thus the structural formula of complex diphenylviolurate of cerium can be shown in the form $$C_6H_5\cdot N \longrightarrow C \longrightarrow C = 0$$ $C_6H_5\cdot N \longrightarrow C \longrightarrow N = 0$ Hydroxamic acid, for example N-phenylbenzohydroxamic (see below), $$c_6H_5$$ OH c_6H_5 is a good complex-forming agent for rare-earth elements, particularly for lanthanum. ## IV. 5D. COMPOUNDS WITH ORGANIC AMINES ## IV.5D-1. Antipyrine The first compounds with antipyrine were produced in 1913 by Kolb: 237 $$La(NO_3)_3 \cdot 3C_{11}H_{12}ON_2;$$ $Sm(NO_3)_3 \cdot C_{11}H_{12}ON_2;$ $Ce(NO_3)_3 \cdot C_{11}H_{12}ON_2;$ $Er(NO_3)_3 \cdot 4C_{11}H_{12}ON_2.$ Later ³⁹³ it was discovered that ions of rare-earth elements ordinarily coordinate around themselves six molecules of antipyrine. The compound [Nd(C₁₁H₁₂ON₂)₆]I₃ was produced by mixing concentrated solutions of NdCl₃, antipyrine, and KI. In this reaction, there is abundant precipitation of a light-yellow crystalline residue which is easy enough to dissolve in water and alcohol. The melting temperature of this compound is 232-238° (with decomposition). When mixing concentrated solutions of NdCl₃, antipyrine, and KClO₄, an abundant crystalline residue of white color is formed, which is somewhat difficult to dissolve in water and has the composition [Nd(C₁₁H₁₂ON₂)₆]·(ClO₄)₃. It was established that an interaction of salts of rare-earth elements with antipyrine generally takes place according to the equation $$MeX_3 + 6C_{11}H_{12}ON_2 = [Me(C_{11}H_{12}ON_2)_6]X_3$$ where Me = La, Ce, Pr, Nd; and X is the anion. The compound [Nd(C₁₁H₁₂ON₂)₆]Cl₃ was produced by blending concentrated aqueous solutions of equivalent quantities of NdCl₃ and antipyrine, with subsequent concentration in a water bath. There remained a rose-colored oily liquid which on cooling was transformed into a hard, glassy, transparent mass. The reaction with $Nd(NO_3)_3$ occurs similarly, except that the reaction product is in crystalline form. It is not possible to produce analogous complex compounds with such anions as F^- , SO_4^{2-} , $H_2PO_2^-$, and $C_2O_4^{2-}$. Under the action of the enumerated anions on the complex compounds, there occur destruction of the complex and precipitation of simple salts – fluorides, sulfates, and so on – which indicate insufficient stability of these compounds. Double complex compounds of type $[Me(C_{11}H_{12}ON_2)_6]$ $[Cr(SCN)_6]$ were also obtained. The easily soluble compounds of the type [Nd(C₁₁H₁₂ON₂)₆] (NO₃)₃, during interaction with K₃ [Cr(SCN)₆, deposit a loose, powdery, lilac-rose residue. Under ordinary circumstances the reaction takes place instantly. The product possesses insignificant solubility in water and therefore it is easily separated and washed clean of admixtures. In the series of similar complex compounds for different rare-earth metals, the color of the complex is almost unchanging. It has been discovered that the elements of the yttrium group (Y, Er) coordinate with only 3 molecules of antipyrine, not 6 as has been the case for all elements of the cerium group. In 1953 a paper appeared by Dutt and Goswami¹¹¹ on their separation of compounds of composition La₂(S₄O₆)₃·6C₁₁H₁₂ON₂ and Pr₂(S₄O₆)₃·6C₁₁H₁₂ON₂ or [La₂(C₁₁H₁₂ON₂)₆] (S₄O₆)₃. It is evident from the formulae that, in these compounds, for one atom of rare-earth element there have to be three molecules of antipyrine. Complex compounds with antipyrine are used 286 when fractionating elements of the yttrium subgroup, frequently for concentration of lutetium. ## IV. 5D-2. Pyramidone Pyramidone differs from antipyrine by the presence of a dimethylamine group. The nitrogen of this group exhibits an intensely electronegative character and is able to exist combined with metals. As in the antipyrine case, ³⁹³ a reaction with pyramidone occurs instantly for rare-earth elements in most cases: $$MeX_3 + 3C_{13}H_{17}ON_3 = [Me(C_{13}H_{17}ON_3)_3]X_3$$ (where Me = La, Ce, Pr, Nd, Er, and Y; and X is the univalent anion). The coordination number is six, characteristic for elements of the rareearth group; it is satisfied by three molecules of pyramidone, each of which has a coordination capacity of two. In the same way as for compounds with antipyrine, interaction of complex salt solutions with solutions of sulfuric acid and oxalic acid salts leads to destruction of the complex, and formation of simple, hard-to-dissolve sulfates and oxalates of rare-earth metals. For complex compounds of rare-earth elements with pyramidone or with antipyrine, there is a characteristic reaction with the chromo-thiocyanate ion: $$[\mathrm{Me(C_{13}H_{17}ON_{3})_{3}]X_{3} + K_{3}[\mathrm{Cr(SCN)_{6}}] = [\mathrm{Me(C_{13}H_{17}ON_{3})_{3}}][\mathrm{Cr(SCN)_{6}}] + 3KX.$$ As a result of the reaction, a voluminous, powdery, violet-rose precipitate is formed. ## IV.5D-3. Pyridine Formation of the complex anion $Nd(C_5H_5N)_n^{3+}$ in solution is easily dislosed by a reaction with K_3 [Cr(SCN)₆]. As in the antipyrine and pyramidone cases ³⁹³ the reaction results in a double salt of composition [Me(C₅H₅N)_n] [Cr(SCN)₆]. The number of adjoining pyridine molecules is not as fixed as in the preceding cases. Plainly, molecules of pyridine are less stably joined with a central atom and are easily separated from it. When mixing alcoholic solutions of $Ce(NO_3)_3$, pyridine, and K_3 [Cr(SCN)₆], a heavy, oily, violet liquid is separated. During concentration in a water bath the alcohol is removed and the residue forms a glassy mass which in the course of time starts to crystallize. Chemical analysis results correspond to the formula [Ce(C_5H_5N)₄] [Cr(SCN)₆]. ## IV. 5D-4. Urotropine (Hexamethylenetetramine) Dutt and Goswami 111 produced complex compounds with urotropine, of composition $Me_2(S_4O_6)_3 \cdot 4C_6H_{12}N_4$ (where Me = La, Ce, Pr). ## IV.5D-5. Hydroxyquinoline Rare-earth elements form complex compounds with oxine (8-hydroxy-quinoline): There are data¹¹⁵ indicating that the reaction of oxine with Me³⁺ takes place in two stages during which (in 50% dihydroxyquinone solution) one may find the compound [MeOx]²⁺ (where Ox = C_0H_6ON). The compound [Me(oxine) $_3$] can be extracted with organic solvents such as chloroform or hexone (methylisobutyl ketone). $^{116,\,118,\,128}$ A significant lowering of the pH occurs, during which the complex oxinates are withdrawn in a pH-dependent sequence. The critical pH ranges from 9.4 for Nd to 8.3 for Er. In other words, the complex oxinates of Er are more stable than the complex oxinates of Nd, and "endure" a more acid medium. Although this pH difference is not high, nevertheless it can be utilized for separating mixtures of rare-earth elements by extraction methods. Chloroform solutions of complex oxinates are yellow and display maximum absorption at 4000 A. Some peaks of the chloroform solutions of these complexes are significantly more clearly expressed than
for similar com- pounds in aqueous solutions. In particular, the peaks at 5818 A for Nd and 5208 A for Er are used for precise spectrophotometric determinations of these elements. Wendlandt⁵¹⁹ has produced the complex oxinates of Ce^{3+} and Ce^{4+} : $Ce(Ox)_3$ and $Ce(Ox)_4$. A report on producing oxinate of tetravalent praseodymium is interesting. 248 (To date, no one has separated any Pr4+ compound.) A solution of 8-hydroxyquinoline sulfonic acid in ammonia is mixed with Pr(NO 3) 3; the resultant solution is transferred to a glass in which is placed a small cup, half full of a solution of NH4NO3. Around the small cup in a solution of Pr(NO₂)₂ is placed a cylindrical platinum leaf which acts as an anode; and in the solution of NH4NO3 is a platinum wire which acts as the cathode. Electrolysis is started. During the electrolysis the anode liquid is stirred energetically and kept alkaline. After the end of the process, the anode liquid is mixed with oxine and the mixture is heated in a sealed tube at 100° for two hours. Fine crystals are deposited, then filtered out, washed with hot water containing ammonia, alcohol, and ether, and dried at room temperature. Chemical analysis gives data corresponding to the formula Pr(CoH₆NO)₄·2H₂O. The substance takes on a yellowish color. It is stable in ammonium solution even in the presence of various reducers, but it is gradually decomposed by alkali. In an acid medium, Pr^{4+} is reduced to Pr^{3+} . The substance is insoluble in water and organic solvents. The oxinate of trivalent praseodymium, Pr(CoH6NO) 3 H2O, is produced by interaction of an acidified acetic acid of a dilute solution of Pr(NO 3) 3. with an alcohol-oxine solution. The solution is alkalized by ammonia and heated in a water bath. A substance is deposited in the form of yellow powder. It is removed and dried in the same way as described above. It is insoluble in water and organic solvents, but decays under the action of acid and alkali. A report 330 on the stabilization of Nd⁴⁺ by oxine is evidently in error. ^{384, 423} Ishimori²¹² produced a complex oxinate of promethium. A water solution containing Pm¹⁴⁷ and sodium tartrate was prepared. The pH was regulated by addition of NH₄OH. A chloroform solution of oxine was added to the water solution, containing Pm¹⁴⁷, and the mixture was stirred vigorously. The chloroform separated in a layer and was evaporated over an infrared lamp. The radioactivity of the residue was measured by a counter and compared with the original. The greatest extraction was noted at pH 9. One can assume (considering that Pm in the solution is trivalent like its neighbors) that the complex oxinate of promethium can be depicted by the formula Pm(Ox)₃. There has also been produced a complex oxinate of yttrium. 324 A water solution containing Y 90 and tartrate of potassium-sodium was mixed with a chloroform solution of oxine, and then the quantity of Y⁹⁰ was determined from oxine extracted at different pH. Parallel tests were made on extractions of yttrium by pure chloroform (at the same pH values) — but yttrium was not extracted. It was found that a molecule of yttrium oxinate possesses 2 anions of Ox for each atom of yttrium: Y(Ox)₂X, where X is a univalent anion, differing from (Ox). It was proposed to utilize the reaction forming complex oxinates for quantitative determination of rare-earth elements. However, it was discovered by Dyrssen 119 that reaction products with oxine possess somewhat less oxine than predicted by the theory. This is connected, evidently, with hydrolytic decomposition of these compounds in solution. In view of this, it is doubtful whether it is expedient to use oxine for quantitative determination of rare-earth elements. For this goal it is better to use di halidederivative oxines: for example, 5,7-dichlor-8-hydroxyquinolinates. They give a complex compound less easily dissolved in water, and they are more convenient to handle. They are likewise soluble in organic solvents and are extracted at determined pH values from the inorganic phases to the organic: for example, in chloroform. Complex oxinates are used for exhibiting chromatograms on paper when separating mixtures of rare-earth elements. 261,260 The chromatographs are developed by a solution of hydroxyquinoline and are irradiated by ultraviolet light. During this process, for example, a patch of La gives a green fluorescence, and Dy gives a black spot. Freasier, Oberg, and Wendlandt 149 have prepared the 8-quinolinol-5-sulfonic acid chelates of the rare earths and report these complexes to be somewhat less stable than the corresponding 8-quinolinol and 2-methyl-8-quinolinol chelates. ## IV.5D-6. Cupferron Cupferron, C₆H₅N(OH)NO, with rare-earth elements forms complex compounds which are difficultly soluble in water and organic solvents, and (at pH 3-4) can be used for group separation of these elements. 115, 162, 372 Wendlandt⁵¹⁵ studied thermal decomposition of cupferronates. He established that the pyrolysis curves of the cupferronates La, Pr, Nd, and Sm have an identical character. Some intermediate plateaus could be noted at 150-180°, 280-290°, and 450-600°, which do not correspond to any sort of stoichiometric compound and seem to be a mixture of decomposition products. Similarity is evident in the pyrolysis curves for cupferronates Ce³⁺ and Y. Here, intermediate plateaus are not found. These compounds are rapidly decomposed to oxides. The least stable cupferronates are Ce⁴⁺ and Gd⁺³. They begin to decay even at room temperature. ## IV.5D-7. Neocupferron Neocupferron forms analogous compounds. ⁵¹⁶ The thermal decay curves of the neocupferronates La, Pr, Nd, and Sm are identical. The curve for Y is identical to the Gd curve, and the Ce³⁺ and Ce⁴⁺ curves differ from the first two types. For all three types, decay begins at 80°. This decay corresponds to lessening of the molecular weight by 18 units, which corresponds exactly to the loss of 1 molecule of H₂O. However, it was established by analysis that the neocupferronates do not contain water of crystallization. Evidently the origin of these water molecules is connected with intermolecular rearrangements in the complex compound. ## IV. 5D-8. Disalicylidal Ethylenediamine As Dyrssen showed, 116, 118 complex compounds with rare earths are not formed. ## IV. 5D-9. Methyl Amine The salts of rare-earth elements with methyl amine form complex compounds of composition $MeCl_3 \cdot nCH_3NH_2$. A batch of anhydrous $MeCl_3$ was placed 373 in a reaction vessel. Into this vessel, which was cooled by ice, was injected dry methyl amine. It slowly merged with the chloride. The methyl amine injection was continued until establishment of equilibrium (4-12 hours). The composition of the stable material was calculated from the quantity of absorbed methyl amine. After achievement of equilibrium the produced methylammoniate was subjected to thermal decomposition. An ice bath under the reaction vessel was controlled by a thermostat to keep the temperature to an accuracy of \pm 1° in the 25-300° interval. The temperature was gradually raised and after every 2-3 minutes the quantity of desorbed methyl amine was measured by buret. The transition from one compound to the other occurred in stages. Therefore it was established that $MeCl_3$ forms with methyl amine a compound of the general formula $MeCl_3$ nCH₃NH₂ (where Me = La, Ce^{3+} , Pr, Nd, Sm, and Gd; n = 1-5). An yttrium compound of type $YCl_3 \cdot CH_3NH_2$ was studied⁵¹⁷ from the curves of isobaric-thermal decomposition. Four compounds were discovered, where n=1-4. The temperatures of decay of these compounds correspondingly equal 82, 180, 232, and 360°. Compounds where n=5, found in chlorides of other rare-earth elements, were not discovered even at 0°. ## IV.5D-10. Ethylenediamine Ethylenediamine, $\mathrm{NH_2-(CH_2)_2-NH_2}$, forms 440 with Ce^{4+} salts the complex compounds: $[\mathrm{Ce}(\mathrm{NH_2-(CH_2)_2-NH_2)_2}]$ ($\mathrm{SO_4)_2}$ · $\mathrm{2H_2SO_4}$ · $\mathrm{7H_2O}$. Equimolecular quantities of $\mathrm{Ce}(\mathrm{SO_4)_2}$ and ethylenediamine hydrate were mixed respectively in $\mathrm{2N}$ and $\mathrm{4N}$ H₂SO₄. Both solutions were blended, and the mixtures were condensed by evaporation and let stand over night. Orange-colored crystals were formed. The crystals were filtered out, washed with absolute alcohol and dried at 60°. This compound is fully stable in air. Its solutions do not decay when boiled. The reagent is used in analytical chemistry in the role of a good oxidizer. ## IV. 5E. COMPOUNDS WITH β-DIKETONES Rare-earth-element salts react with β -diketones according to the system: In 1886, Urbain ⁴⁹¹ produced the acetylacetonates of La, Ce, Pr, Nd, and Sm. They combine with pyridine, acetonitrile and ammonia; in the latter case, the compounds obtained are of the composition 2MeAc₃·NH₃ and 3MeAc₃·2NH₃ (where Ac is the acetylacetone molecule). Erämetsä and Hämälä 126 have recently published a review of the solubility of the rare-earth acetylacetonates in various organic solvents, including acetone, chloroform, acetylacetone, carbon tetrachloride, ethyl ether, methanol, ethanol, and butanol. Moeller, Gulyas, and Marshall, ^{321, 289} using an interesting technique which involved adsorbing yttrium or gadolinium acetylacetonates on columns of d-lactose hydrate or d-lactose followed by elution with benzene-petroleum ether, report partial resolution of these chelates into optically active isomers. Acetylacetonates are a source of great interest for the researcher studying rare-earth elements ¹⁸¹ — especially their spectral characteristics — because they crystallize without water and are somewhat soluble in organic solvents. In 1948 a new method of producing acetylacetonates, different from Urbain's method, was worked out. ⁴⁶⁴ It consists of the following: A solution of ammonium acetylacetonate is added slowly with stirring to a chloride solution of a
rare-earth element. The solution pH is maintained barely lower than that at which the hydroxides of the rare-earth elements began to precipitate. After 12 hours of mixing, formation of crystalline acetylacetonates is completed. Later 402 the <u>benzoyl acetone</u> and <u>dibenzoyl acetone</u> derivatives of La, Pr, and Nd were isolated. No stable compounds of Ce⁺³ were separated; only complexes for Ce⁴⁺ were obtained. Dutt and Bandyopadhyay 112 and Izatt, Fernelius, Haas, and Block 215 have measured the equilibrium constants for acetylacetone and benzoyl acetone for several of the rare-earth elements. Derivatives of benzoyl acetone and dibenzoyl acetone exist as crystalline substances of a color close to that of the ions of the rare-earth elements. They are produced by adding an alcohol solution of benzoyl acetone to a wateralcohol solution of nitrate of a rare-earth element. Heating of the reaction mixture occurs. The mixture is diluted with water, the alcohol solution neutralizes the ammonium ion, and a precipitate is deposited which is scrubbed with alcohol and water. The tendency of Ge^{3+} to oxidize into Ce^{4+} in the process of complex-formation is used for separating Ce from associated elements. A mixture of a nitrate alcohol solution with benzoyl acetone is neutralized by ammonia and heated, whereupon $\mathrm{Ce}(\mathrm{C}_{10}\mathrm{H}_9\mathrm{O}_2)_4$ is deposited. The derivatives La, Nd, Pr, and Sm, in contrast to the Ce compound, are easily soluble in hot alcohol. Under prolonged heating they separate and form oily drops. In 1954, complex compounds with thenoyltrifluoracetone (TTA) were produced. When a solution of PrCl₃ is shaken with a benzene solution of TTA, praseodymium divides between the water and benzene phases. In the aqueous layer, praseodymium exists in the form of free ions of Pr³⁺; in the organic, in the form of the complex: It has been found 290 that the substitution of a hydrogen ion by fluorine in the methyl group of acetylacetone lowers the melting point and increases both the solubility in organic solvents and the thermal stability of the rareearth complex compounds. Mattern 295 has used the La-TTA equilibrium to measure dissociation constants for a number of lanthanum complexes, including Cl $^-$, NO $_3$ $^-$, SO $_4$ $^-$, ClO $_3$ $^-$, acetate, succinate, tartrate, phthalate, lactate, citrate, oxalate, thiosulfate, and peroxide, while Bronaugh and Suttle 50 have made a very extensive study of the chelation of the rare earths as a function of pH using TTA. #### IV. 5F. COMPOUNDS WITH POLYPHENOLS Polyphenols of the type of <u>pyrocatechin</u>, $C_6H_4(OH)_2(1,2)$ and <u>pyrogallol</u>, $C_6H_3(OH)_3(1,2,3)$, containing hydroxide groups in ortho position, form complex compounds with rare-earth elements which exist as nonelectrolytes. 132, 435 The cerium compound has a characteristic violet color which is a peculiarity utilized for qualitative detection of cerium. A paper was published in 1954^{23} on producing complex compounds of rare-earth elements with pyrocatechin, in the inner sphere of which are found molecules of ethylenediamine: En₃ [Me(C₆H₄O₂)₃]₂, where En stands for the ethylenediamine. Rare-earth elements, in particular La, Pr, Nd, Sm, and Gd, form colored complex compounds with <u>naphthazarine</u>, (5,8-dihydroxy-1,4 naphthoquinone) When mixing chloride solutions of rare-earth elements with naphthazarine in ethanol solutions, complex compounds are produced. The color of the reagent during the reaction changes from red to reddish blue. The change in coloration is noted when concentrating the rare-earth element to 0.31 mg-equ/liter. In colored complex compounds the molar ratio of reagent to rare-earth element is 2:1. Naphthazarine can act as a group reagent for rare-earth elements. Hematoxylin, C₁₆H₁₄O₆· 3H₂O, (acidified) forms an intensely colored lake with lanthanum and yttrium salts, stable at pH 6.0-6.5. These lakes are complex compounds in which the ratio of metal to reagent is 1:2. The resultant complex compounds are used in colorimeters. Thus, with the help of this reagent one can determine Y and La in quantities of 0.5 and 0.2 mg/liter (computed as oxides). # IV.5G. COMPOUNDS WITH ALIZARIN-S Alizarin-S forms, $^{387,\,382}$ with lanthanum and yttrium salts, intensely colored lakes which appear as complex compounds. For use as a solvent, it is recommended that a 60% water solution of acetone be used (which guarantees the most intense coloration of the complex). Aqueous solutions $1\times 10^{-3} \underline{\mathrm{M}}$ of nitrates of La and Y were prepared from pure oxides, as in the solution of alizarin-S in acetone. For spectrophotometric study, the nitrate solutions of La and Y and the reagent were mixed in different relations and water (or acetone) was added to the resultant 60% acetone solution. It was found that at the reagents ratio of 1:1 the complex compound of La has maximum absorption at 520 mm, and the compound of Y, at 510 mm. The color reaction of La and Y with alizarin-S is very sensitive, and it is used for disclosure of micro quantities of these elements. ## IV. 5H. COMPOUNDS WITH CYCLOPENTADIENAL SODIUM Rare-earth elements, particularly La, Ce, Pr, Sm, Gd, Er, Yb, and Y, form 535,29 compounds of type $Me(C_5H_5)_3$ with cyclopentadiene. They are produced by shaking up anhydrous chlorides of metals with cyclopentadienal sodium in tetrahydrofuran. The solvent is recovered and the residue is heated in vacuum. The compounds $\mathrm{Me}(\mathrm{C_5H_5})_3$ are obtained in the form of a sublimate with a yield of 65%. They appear as a crystalline substance, with thermal stability to 400°. At temperatures above 220° and at 10^{-4} mm Hg they sub- lime. The compounds of Pr, La, and Nd are colored characteristically for trivalent ions of these elements; the compounds of Gd and Y are light yellow; of Ce and Sm, orange. In their chemical characteristics they are very much alike. They decompose in air, and $\operatorname{Ce}(C_5H_5)_3$ darkens in the presence of traces of oxygen; under the action of water they decompose into cyclopentadienal and hydroxides of the metal which are easily soluble in tetrahydrofuran and dimethylglycol ether and dioxane. Under the action of CS_2 , CCl_4 , and CHCl_3 they decompose rapidly; they react slowly with CO_2 , maleic anhydride, and ketones. When interacting with FeCl_2 they form ferrocen. With liquid NH_3 they form the addition compounds $\operatorname{Me}(C_5H_5)_3\cdot\operatorname{NH}_3$. The absorption spectrum in tetrahydrofuran resembles spectra of rare-earth elements in aqueous solutions; this similarity is also recorded in magnetic properties. These data bear witness that the bonds in these compounds have an ionic character, although in another paper 391 it is indicated that bonds in cyclopentadienal complexes are typically covalent. # IV. 51. METALO-ORGANIC COMPOUNDS OF RARE-EARTH ELEMENTS A whole series of experiments designed to produce metalorganic compounds of rare-earth elements ended in failure. Alone among all the authors, Plets 366 reported having produced a thermally stable esterate of triethylyttrium $(C_2H_5)_3Y\cdot(C_2H_5)_2O$. This was produced by interaction of ethylmag- nesium bromide with anhydrous YCl₃. It appeared as an anhydrous liquid with a unique sweetish aroma, with boiling point 222-225° (at 760 mm Hg), and d = 1.132. Afanas'ev and Tsiganova, and also other authors, erformed experiments reproducing Plets' work; however, they were unable to attain positive results. Nesmayanov in 1945 335 wrote: "Alkyl groups can stably be bound with elements only at the expense of the s-, p-valent levels, whereas the presence near the atom — even if unused — of d- or f-valent electrons sharply influences the stability of the produced alkyl derivatives or even wholly eliminates their capability for existence." Evidently this behavior, in the instance of rareearth elements, is wholly confirmed. # IV.5J. SUMMARY OF THE COMPLEX-FORMING CHARACTERISTICS OF THE RARE-EARTH ELEMENTS From these data, several general statements concerning the complex-forming characteristics of the rare-earth elements may be made. The capability of these elements for complex-formation, as a rule, increases with decrease of their ion radii. The coordination number of rare-earth elements occurring in trivalent states, in the overwhelming majority of cases, is six. Tetravalent praseodymium and especially cerium form complex compounds, and complex compounds of bivalent europium and samarium have also been discovered. Rare-earth elements, in contrast to such active complex-producers as platinum, palladium, iron, cobalt, etc., do not create stable complex compounds with Cl⁻, NH₃, CN⁻, and NO. The most stable complex compounds are formed by rare-earth elements with organic additives. For these elements the characteristic bond is through the oxygen atom of the carboxyl, carbonyl, and hydroxyl groups. Stability of the complex compounds with organic acids depends on basicity of the acid and its structure. Especially stable are complex compounds with polybasic organic acids, and likewise with aminopolyacetic acids. Dibasic unbound acids of the cis-series form water-soluble complex compounds; at the same time, acids of the trans-series form difficultly soluble salts. The phenyl, and likewise the sulfo, groups weaken the acid's properties as a complex-forming agent. The amino group has little influence on stability of complex compounds. Stability of all the noted complex compounds strongly depends on pH of the medium. Less characteristic for rare-earth elements is the bond N... Me - O and completely uncharacteristic is the bond R - Me - X (where X is a halide). In the literature there is still no light on the question of the influence of the steric factor on the properties of
complex compounds of rare-earth elements. For example, there is information on complex compounds with tartaric acid, but there is no information on complex compounds with mesotartaric; there is information on compounds with mucic acid, but no data on compounds with saccharic acid. There is nothing on complex compounds with sugars either, although here very fine stereochemical differences can be developed. Researches in the field of rare-earth elements to date have made only small use of organic chemistry with its unique possibilities. This is a fertile field for the future. ## IV.6. EXTRACTION ## IV.6A. INTRODUCTION Solvent extraction processes are of interest to applied rare-earth chemistry in two main fields: first, the separation of uranium, thorium, and other nuclear fuels from high-cross-section impurities which include several lanthanides, on an industrial scale; and second, the large-scale separation of rare earths from each other in high purity. For research purposes, solvent extractions may be used to separate rare earths as a group from other materials (with the sometimes important advantage that added carrier is usually not necessary). Scandium and ceric cerium may readily be separated from other elements, including the trivalent lanthanides, by solvent extraction processes; the rapid separation of the individual lanthanides from the group on a laboratory scale is apparently not yet practical, although much work has been done on individual differences in extraction behavior. # IV. 6B. SEPARATION OF A GROSS RARE-EARTH FRACTION FROM OTHER ELEMENTS: SOLVENT EXTRACTION OF THE RARE-EARTH GROUP Reagents used to extract trivalent rare earths from aqueous solutions under the appropriate conditions include: tri-(n-butyl) orthophosphate [TBP]; salicylic acid; thenoyl trifluoracetone [TTA]; di(2-ethyl hexyl) orthophosphoric acid; mono- and di-(n-butyl) orthophosphoric acid; 8-hydroxy quinoline and its halogenated derivatives, and cupferron. # IV. 6B-1. Tributyl Phosphate (TBP) Warf⁵¹⁰ made a study of the extraction of ceric cerium (see section IV.6E below) with water-saturated TBP from nitric acid-ammonium nitrate solutions. He noted poor separation from the trivalent lanthanides but did not pursue the phenomenon. Blackmore, Bearse, and Calkins ³⁴ studied the distribution of various rare earths and thorium between nitric acid solutions of various concentrations and TBP diluted with an inert solvent. They showed that lanthanide extractions were extremely sensitive to TBP concentration over the entire range studied (20 to 50% TBP); that a flat maximum in ex- tractability of the lighter rare earths exists at $\approx 1.5 \underline{M}$ HNO₃; that the heavier rare earths extract increasingly well at higher nitric acid concentrations; and finally, that thorium was able to compete successfully with the trivalent lanthanides for possession of the TBP, i.e., that the presence of thorium in the organic phase reduced the extraction of the lanthanides in a manner resembling reduction of TBP concentration. On that basis they suggested that TBP extraction proceeded via actual compound formation — a suggestion strongly supported by later work. The extractions they obtained for rare earths were small — of the order of 5% of the total. Peppard, Faris, Gray, and Mason 354 conducted an extensive study of the extractability of the lighter rare earths. Their data will be discussed in greater detail in section IV.6D below. They confirmed the strong dependence of extractability on TBP concentration. Very good extraction of all rare earths was noted from 7.2M Al(NO₃)₃ - 0.2M HNO₃ and from 10M NH₄NO₃ - 0.2M HNO₃, using 100% TBP. According to Knapp, Smutz, and Spedding 236 only certain cationic transition elements having two or less electrons in the d-orbitals will extract into TBP; we therefore expect extraction only of Ti, Zr, Hf, Ce(IV) and the higher valent actinides in addition to rare-earthlike elements (Sc, Y, La and lanthanides, Ac and trivalent actinides). In addition, certain anionic species show extraction — Mo(VI), Cr(VI), and of course the elemental halogens. We may therefore expect extraction of the rare earths from heavily salted, slightly acid nitrate solutions to separate well from all but the listed impurities. Peppard, Faris, Gray, and Mason³⁵⁴ also stated that the dependence of rare-earth extractability of TBP concentration was approximately third power, indicating an extracted species containing three TBP molecules per rare-earth atom. This hypothesis also has been confirmed by later work. ¹⁹³ Wendlandt and Bryant 520 listed the solubilities of many metal nitrates in 100% TBP. Solubilities are fairly large for many compounds. The solubility of La(NO₃)₃·6H₂O in TBP is about 20 g/100 g solvent. McKay and Rees³⁰¹ reported that the rate of transfer of rare-earth nitrates between aqueous and TBP phases was fairly high, of the order of 10^{-6} g/cm² sec per g/ $t \times 10^{6}$. Nikolaev and Sorokina 338 have recently published a paper which indicates that the rare earths have a mutual exclusion effect with regard to their TBP extractability. For high concentrations of any rare earths in the aqueous phase, the extraction coefficients of all the rare earths are decreased. Kirby 230 published a procedure for removing traces of thorium from cerium by extracting the impure cerium into 50% TBP in benzene from saturated Ce(NO₃)₃ in water, stripping the Ce from the organic layer with 8<u>M</u> HNO₃, and washing the strip with 50% TBP and with benzene. He reported an 80% recovery of cerium, with a decontamination factor of about 50 from thorium. The Ce⁺³ ion acts as its own salting agent. Bernström and Rydberg 26 reported a study of the extraction of several elements including La from HNO $_3$ – Ca(NO $_3$) $_2$ solutions using 100% TBP. They found that extraction of La was fairly good (K \approx 10) from heavily salted low-acid systems, but became rapidly worse as the acidity was raised. The system appears to offer no special advantage. Hiller and Martin 197 separated a rare-earth fraction from thorium and thorium fission products by extracting the thorium with mesityl oxide from HCl saturated with Al(NO₃)₃; the rare earths were then precipitated as hydroxides, dissolved in 1N HNO₃ saturated with Al(NO₃)₃, extracted into TBP, and re-extracted into water. Further specific chemical steps were then performed to separate Ce from the other lanthanides and accompanying fission products. Peppard, Mason, and Maier 356 have studied the extraction of hydrochloric acid and of nitric acid by TBP. Their results (presented in Figs. 34 and 35) clearly show the need for pre-equilibration of the solvent with acid of the desired concentration. # IV. 6B-2. Salicylic Acid and Other Carboxylic Acids Hök-Bernstrom 200 reported on a study of salicylic acid, cinnamic acid, and 3-5 dinitro-benzoic acid as extractants for Th $^{+4}$, La $^{+3}$ and UO $_2$ into chloroform or hexone. In general, Th $^{+4}$ and UO $_2$ were much more extractable than La; thorium and uranyl ions were extracted essentially completely at pH \approx 3, while the complete extraction of lanthanum required pH \approx 7. No studies were made of other trivalent lanthanides. Sudarikov, Zaytsev, and Puchkov 469 reported that a solution of 100 grams of salicylic acid per liter of solution in isoamyl alcohol was an effective extracting agent for uranium, thorium, scandium, yttrium, lanthanum, and cerium. Their data are reproduced in Fig. 36. Of particular interest is the behavior of scandium, which back-extracts completely into the aqueous phase at high pH values, and of uranium, which back-extracts partially at high pH values. ## IV. 6B-3. Thenoyltrifluoroacetone (TTA) A widely used reagent for solvent extraction is the β -diketone, thenoyltrifluoroacetone (TTA). The structure of the compound is: $$\begin{array}{c|c} & CH \\ & C \\ & C \end{array}$$ $\begin{array}{c} & C \\ & C \end{array}$ $\begin{array}{c} & C \\ & C \end{array}$ $\begin{array}{c} & C \\ & C \end{array}$ $\begin{array}{c} & C \\ & C \end{array}$ Fig. 34. Partition of HNO3 between aqueous and 100% TBP phases at 22 ± 2 °C (356) Fig. 35. Partition of HCl between aqueous and 100% TBP phases at 22 ± 2 °C (356) Fig. 36. Extraction of various elements into isoamyl alcohol with salicylic acid as a function of pH (469) Reid³⁸⁶ gives the acid constant of the enol form of TTA as 5×10^{-5} (25°C) and the enol/keto ratio in water as 0.016. The reagent acts as a monobasic acid, reacting with cations to make neutral chelate complexes, i.e., an n-valent cation reacts with n molecules of TTA. The chelate complexes formed are soluble to some extent in organic solvents such as chloroform, carbon tetrachloride, and benzene, and also in many polar solvents. Benzene has been most often used, though toluene or xylene are sometimes preferred because of their lower volatility. Several compilations of extraction behavior with TTA have been published, including those by Hagemann, ¹⁸³, ¹⁸⁴ Sheperd and Meinke, ⁴³⁶ and Moore. ³²² Their combined data are given in Fig. 37. Broido 49 reported a purification of scandium and separation of Ca-Sc mixtures by extraction of aqueous solutions with TTA in benzene. He reports $$K(Sc) = \frac{[ScT_3] org[H^{\dagger}]^3 aq}{[Sc^{\dagger 3}] aq[HT]^3 org} \approx 0.9,$$ $$K(Ca) = \frac{[CaT_2] org[H^+]^2 aq}{[Ca^{+2}] aq[HT]^2 org} \approx 10^{-12}.$$ As a result, calcium does not extract appreciably at pH values below 6, even with 1.0 molar TTA solutions, while the extraction of scandium is appreciable even at pH 1. He further noted that in unbuffered solutions, since H^{\dagger} is liberated as scandium extracts, the $Sc^{\dagger 3}-ScT_3$ mixture will act to buffer the final acidity close to pH 1.5, with an initial pH ranging between 3 and 11 and a scandium concentration of 1/2 mg/ml. He noted that, as in most solvent extraction procedures, addition of carrier was not
necessary. Fig. 37. Extraction of various elements with thenoyltrifluoroacetone (TTA) (436, 184, 322, 49) Werner and Perlman⁵³⁰ used TTA extraction to separate americium from large amounts of lanthanum. They report 50% extraction of americium by 0.2M TTA at pH 3.17, 50% extraction of lanthanum at pH 3.95. Magnusson and Anderson²⁷⁵ noted that 0.2M TTA would extract Eu, Yb, Ac, Am, Cm, Bk, Cf, 99, and 100 from aqueous solutions of pH 3.4. IV.6B-4. Substituted Phosphoric Acids In the course of an investigation into a solvent extraction separation of zirconium and niobium from fission products, Scadden and Ballou 410 remarked that mono- and di-n-butyl phosphoric acids extracted Ho, Y, La, and Ce to some extent from nitric acid solutions, with yttrium and holmium much more readily extracted than lanthanum or cerium. Since the primary purpose of their work was not rare-earth separation, their data on lanthanides are not very complete. Dyrssen ¹²¹ remarked that dibutyl phosphoric acid extracted metal ions at lower pH than TTA and was in many instances to be preferred for that reason. He reported a procedure for milking Y⁹⁰ from Sr⁹⁰, using dibutyl phosphoric acid in chloroform as a solvent. Since dibutyl phosphoric acid is highly dimerized in chloroform solution, he presumed the reaction to be $$Y^{+3}aq + 3H_2A_2org \Rightarrow Y(HA_2)_3 org + 3H^{+}aq$$ where HA represents dibutyl phosphoric acid. He measured the extraction coefficient using $0.1\underline{M}$ nitric acid for the aqueous phase and 0.003 to $0.10\underline{M}$ dibutyl phosphoric acid in chloroform for the organic phase; also $0.10\underline{M}$ dibutyl phosphoric acid and 0.10 to $10.0\underline{M}$ nitric acid. The results were consistent with the postulated reaction, with log $K = 3.24 \pm 0.10$. Some of his data are shown in Fig. 38. He obtained a decontamination from Sr^{90} of more than 10^4 . Peppard, Mason and Moline 357 used di(2-ethyl hexyl) phosphoric acid (HDEHP) to extract several lanthanide species. They showed that cerium(IV) could be extracted into a 0.75M or 0.30M solution of HDEHP in heptane from 10N nitric acid, with a ratio of extraction constants K(IV)/K(III) of more than $10^{\overline{0}}$. They also extracted La 140 from Ba 140, Y 90 from Sr 90, and successfully separated Y 90 from La 140. The conditions of separation are given in Table 9. # IV. 6B-5. Acetylacetone Since TTA is such a successful reagent for extracting rare earths, it seems reasonable to assume that the lanthanides would form chelate compounds with other β -diketones. Acetylacetone, the simplest member of the class, has been examined in some detail. Urbain 492 had prepared crystalline acetylacetonates of the rare earths, generally by adding ammonium or sodium ## MOLARITY OF DBP Fig. 38. Extraction of yttrium by dibutyl phosphoric acid in dibutyl ether. Curve I- from 0.1 molar nitric acid as a function of dibutyl phosphoric acid molarity. Curve I- with 0.1 molar dibutyl phosphoric acid as a function of nitric acid molarity (121) acetylacetonate to slightly acid rare-earth-nitrate solutions. Marsh 284 proposed the formula $R[CH(COCH_3)_2]_3$ for these compounds, and his suggested formula was verified for the neodymium compound by Erametsa and Hamala, although Seehof⁴²⁹ prepared Ce [CH(COCH₃)₂]₃·2NH₄ [CH(COCH₃)₂]. Erämetsä and Hamala 126 also measured the solubilities of the acetylacetonates of La, Pr, Nd, Sm, Eu, Gd, Y, and Dy in many common solvents, and found that the solubilities were very low except in methanol. Rydberg 400 reported failure in attempts to extract lanthanum and samarium into acetylacetone or acetylacetone solutions. Krishen, 247 however, reported that while lanthanum(III) and praseodymium(III) did not extract, due apparently to the very low solubility of their acetylacetonates in the organic phase (acetylacetone), cerium(III) acetylacetonate extracted very efficiently, extraction being essentially complete at pH > 4 and appreciable at pH 1. He attributes the difference to the fact that cerous acetylacetonate formed from water solution has water of coordination, while lanthanum and praseodymium acetylacetonates do not, although the composition reported by Seehof seem to show that the com- Table 9. Distribution equilibrium constants (K) for the elements Sr, Ba, Y, La, and Ce for extraction with di(2-ethyl hexyl) phosphoric acid (HDEHP) under various experimental conditions (357) | Solvent composition | Aqueous composition | Element | K | |--------------------------|---------------------|---------|------------------------| | 1-5 M HDEHP (toluene) | 0.05 M HCI | Sr | 6 × 10 ⁻¹ | | | | Ba | 3 × 10-4 | | | | Y | > 104 | | | | La | 50 | | 1-5 M HDEHP (toluene) | 0·I M HCI | Sr | 1-6 × 10 ⁻¹ | | | | Ba | 8 × 10-1 | | | | Y | > 104 | | | | La | 6 | | 1.5 M HDEHP (toluene) | 0·5 M HCI | Y | 1-7 × 10° | | | | La | 1 × 10-1 | | 0.75 M HDEHP (toluene) | 5-0 M HCl | Y | <7 × 10 ⁻¹ | | | | La | <5 × 10 ⁻⁴ | | 0-75 M HDEHP (n-heptane) | 10 M HNO, | Ce(IV) | >8 × 10 ³ | | | | Ce(III) | 7 × 10 ⁻¹ | | | | La | 4 × 10 ⁻¹ | | | | Pr | 8 × 10 ⁻¹ | | 0-30 M HDEHP (n-heptane) | 10 M HNO, | Ce(IV) | 4 × 10 | | | | Ce(III) | 1 × 10- | | | | La | 3 × 10 ⁻⁴ | | | | Pr | 5 × 10-4 | | | • | Pm | 1 × 10- | | | | Eu | 5 × 10 ⁻³ | | | | Tm | 0-12 | | 0-15 M HDEHP (n-heptane) | 10 M HNO, | Cc(IV) | 3-3 × 10° | | | | Ce(III) | < 10→ | pound is actually a double salt without water of hydration. The unique behavior of Ce(III) indicates that the reagent should be tried on each individual rare earth. ## IV. 6B-6. Oxine and Oxine Derivatives The reagent oxine (8-hydroxyquinoline) is much used in analytical chemistry, since it forms water-insoluble compounds with many metallic ions under the appropriate conditions. By varying the conditions, considerable specificity can often be obtained. The compounds formed are in general colored and usually soluble in organic solvents; colorimetric analyses are frequently performed on chloroform extracts of metal oxinates. The halogenated derivatives of oxine have similar properties. Moeller and Jackson 315 and Jackson 216 studied the precipitation and solvent extraction behavior of the oxinates and 5,7-dichlorooxinates of neodymium, as a typical light rare earth, and erbium, as a typical heavy rare earth, using chloroform as the organic solvent. Their conclusion is that the halogenated oxinates are much more satisfactory compounds than the simple oxinates for solvent extraction, apparently because of the higher solubility of the chloro-compounds in chloroform. Extraction becomes appreciable at pH \approx 5, and is essentially complete at pH \approx 8.2 for both elements studied. Dyrssen and Dahlberg, 115 in one article of an extensive series 116, 117, 119, 120 by Dyrssen and co-workers on the solvent-extraction properties of metal chelates, reported on a study of the extraction of the oxinates and cupferrates of La, Sm, Hf, Th, and U(VI) using both chloroform and hexone as solvents. They concluded that their data could only be explained by two assumptions: 1) that the extractable complex was partially soluble in the aqueous phase, rendering complete extraction impossible; and 2) that each of a consecutive series of addition complexes was involved in the equilibrium between metal cation and reagent, the extractable form being the uncharged complex containing n molecules of chelating reagent per n-valent cation. Their data resemble those of Moeller and Jackson 315 and Jackson on neodymium and erbium; hexone seems to be superior to chloroform as a solvent. The incomplete extraction behavior of the simple oxinates is confirmed. The work of Dyrssen's group on the lanthanides and actinides was summarized by Dyrssen 118 in a most detailed article. His results pertaining to the trivalent lanthanides may be summarized as follows: Oxine and 5,7-dichlorooxine will extract rare earths into chloroform, the halogenated compounds being more readily and completely extracted (see Fig. 39). The range in pH for suitable extraction is from 4 to 6.5 for oxine, Fig. 39. Comparison of oxine (dashed curves) and 5-7-dichloro-oxine (full curves) as chelating agents for the extraction of La⁺³, Sm⁺³, Th⁺⁴ and UO $_2$ ⁺² into chloroform. The H₂A⁺ and A⁻ curves show the extraction of the oxines into the aqueous phase as oxinium and oxinate ions (118) from 3 to 5.5 for dichlorooxine. This pH range is somewhat lower than that reported by other workers. 315,216 It is also noted that n-phenyl benzo-hydroxamic acid will extract rare earths very efficiently into chloroform at a pH of 5 to 6 (see Fig. 40). Fig. 40. The distribution of La⁺³, Th⁺⁴, and UO₂⁺² between chloroform and 0.1<u>M</u> perchlorate solutions as a function of the N-phenylbenzohydroxamate ion concentration in the aqueous phase. The corresponding values of pH (-log [H⁺]) are calculated for 0.1 molar PBHA in chloroform (118) # IV. 6B-7. Other Chelating Reagents Cupferron is in general not a very satisfactory reagent for the extraction of rare earths, since the chelates have a very low solubility in chloroform. This leads to incomplete extraction even at high pH values and limits the useful metal ion concentration to below $10^{-4} \underline{M}$. The chelate solubility in hexone is much higher, and better results are obtained with this solvent. Vickery 508 reports that chloroform will extract the oxine chelate of scandium (conditions not given) but again he prefers the thiocyanate extraction. Rudenko 392 reports that extraction of carrier-free yttrium with 0.05 to 0.2 molar oxine in chloroform is complete at pH 8, and that back-extraction is complete at pH 3, but that the extraction is only useful at yttrium concentrations below about 5×10^{-4} molar. Gruzensky and Engel ¹⁸⁰ have reported a procedure for obtaining rare earths from euxenite ore which involves extracting the rare earths from nitric acid solution into an organic layer which consists of tri-n-butylamine in 3 methyl-2
butanone. Separation factors between the rare earths were not high but some separation was achieved. No more than 60% of the rare earths were transferred to the organic phase, even under the best of conditions. # IV.6C. REMOVAL OF CONTAMINANTS FROM RARE EARTHS BY SOLVENT EXTRACTION Many solvent-extraction systems exist which remove unwanted materials from aqueous solutions of the rare earths without serious losses of lanthanides. Such processes may be very useful in radiochemical separations to remove large amounts of target material prior to precipitation of a rare-earth fraction, or to remove major active species to permit easier and safer handling. Many workers ¹², 37, 106, 302, 401, 475, 502 have shown that the extraction of simple salts of the rare earths (nitrates, chlorides, thiocyanates) into many classes of organic solvents such as alcohols, esters, ketones and ethers is very low, even from highly salted systems. This suggests the removal by extraction of large quantities of many elements by solvent extraction — iron from chloride solution or uranium from salted nitrate solutions, for example. The very high sensitivity to reagent concentration of the extractability of rare earths with tributyl phosphate may be used to advantage for removal of certain species from the rare earths with diluted TBP. Blackmore, Bearse, and Calkins 34 showed that thorium could be readily removed from the trivalent lanthanides by extracting with dilute (≈ 20%) TBP from 6 molar nitric acid. A progress report from the New Brunswick Laboratory of the Atomic Energy Commission 4 describes the solvent extraction removal of thorium from yttrium and ytterbium by 22.5 volume percent TBP in inert diluent. Bernström and Rydberg 6 report the rather low extraction of lanthanum by diluted TBP even in highly salted systems, and show that uranium, plutonium, thorium, and zirconium may be effectively removed. Gal and Ruvarac 163 report that 30% TBP in dibutyl ether will extract Cd and VO3 quite well from hydrochloric acid, Fe and Zr will extract very well at high HCl concentrations (7-8 molar), and uranium(VI) will extract quite well from ≈ 6M HCl. Extraction of cerium(III) is very low. A systematic study of long-chain aliphatic amines has been carried out at Oak Ridge National Laboratory over the past several years. 52, 93, 94, 95 These compounds in inert solvents (hydrocarbons) act like, and are sometimes referred to as, liquid anion exchangers. Primary long-chain amines show some very slight extraction of the rare earths from low-acid sulfate solutions, but secondary and tertiary amines show practically none, while extraction of uranium and thorium are extremely high. These reagents would apparently repay study as decontaminating agents for the rare earths, since anion-exchange resins are inherently limited in their utility when high speed is necessary. Rydberg 400 reports that 0.1 molar acetylacetone in hexone, benzene, or chloroform will extract thorium away from samarium and lanthanum in slightly acid solutions. According to Vickery, 508 scandium will extract into ethyl acetate containing acetylacetone at pH 4.5, but this behavior is probably specific for scandium among the rare-earth-like ions. Cowan⁹⁰ has obtained a patent on a process for separating thorium from the rare earths in salicylate solution. Between pH 2 and 5 (buffered by acetate) thorium is extracted by a mixed ether-ester solvent while the rare earths remain in the aqueous layer. # IV. 6D. SEPARATION OF THE INDIVIDUAL RARE-EARTH ELEMENTS FROM THE GROUP BY SOLVENT EXTRACTION #### IV. 6D-1. Simple Salts Until the advent of the cation-exchange technique, the separation of individual members of the rare-earth group presented a chemical problem of the first magnitude. The methods most often used were based on fractional crystallization, but some early work was done on fractionation by solvent extraction. Fischer, Dietz, and Jübermann in 1937 reported that the separation factor (ratio of extraction coefficients) for pairs of adjacent rare earths was of the order of 1.5 for the extraction of the chlorides into various alcohols, ethers, and ketones. The amount extracted was very small, however. Templeton and Peterson 475 reported some separation by extracting nitrates of La, Ce(III), and Nd into higher alcohols from nearly saturated water solutions of the salts. They reported that the degree of extraction was not large, and was very sensitive to salt concentration. They measured a separation factor of 1.4 between neodymium and lanthanum — a considerably lower value than that of Fischer, Dietz and Jübermann. Fischer and his co-workers 141 studied the possibility of separating the rare earths by extraction from lithium nitrate solutions with ether or with n-pentanone-2. Extractions were very slight (coefficients of the order of 10^{-3}) but some degree of separation was attained. Eberle and Lerner 123 studied the extraction of gadolinium, dysprosium, samarium, europium, and yttrium from slightly acid thiocyanate solutions with a large variety of solvents. They found that tributyl phosphate and isopropyl alcohol were quite effective solvents for extracting rare earths (K \approx 1) and that tert-butyl alcohol was somewhat effective (K \approx 0.3), but that many other solvents, including glycols, ketones, esters, ethers, and halogenated solvents, were very ineffective. Even other alcohols were very poor. They noted that gadolinium, samarium, dysprosium and europium all behaved similarly, while yttrium was less readily extracted. They used this phenomenon to concentrate the other lanthanides with respect to yttrium. ### IV. 6D-2. Tributyl Phosphate (TBP) Considerably greater success has been attained by the use of tributyl phosphate as an extracting agent. A great deal of published work exists, much of it of very high quality, on the individual differences of extraction behavior in the rare earth-TBP system. Blackmore, Bearse, and Calkins ³⁴ observed some differences in behavior between individual rare earths in their study on rare earth-thorium separations. Peppard, Faris, Gray, and Mason, ³⁵⁴ in their detailed study previously referred to, concluded that the logarithm of the extraction coefficient K was an increasing linear function of atomic number Z for the lighter rare earths, using 100% TBP and 15.6 molar nitric acid. They assigned an artificial Z of 66.5 to yttrium in order to include that element in the scheme. The separation factor between adjacent lanthanides was reported as 1.9. Gray and Thompson 177 supplemented the data of Peppard, Faris, Gray, and Mason 354 and compared the data on lanthanides with their measurements on several trivalent actinides. They verified the logarithmic dependence of K on Z, but observed evidence for anomalous behavior in the neighborhood of Z = 67. Their data and those of Peppard et al. are shown in Figs. 41 and 42. Peppard, Gray, and Markus 355 used the comparative extraction data to demonstrate the analogy between the actinide series and the lanthanide series. Topp and Weaver 485 also studied 100% TBP—nitric acid systems, using gadolinium and samarium. Their separation factor is in rough agreement with that of Peppard et al. 354 Scargill, Alcock, Fletcher, Hesford, and McKay 411 also studied the lighter rare earths in TBP-nitrate-nitric acid systems. Their data agree in general with those of previous workers. They extended their investigation to very low TBP concentrations and showed that the limiting dependence on TBP concentration was very close to third power. They therefore proposed a solvated extractable form containing three TBP molecules. Their data are presented as Table 10 and Figs. 43 and 44. They emphasize that free TBP alone is effective as an extracting agent; excess nitric acid tends to reduce extraction efficiency by combining with TBP. The increased extraction efficiency at low acidities and high nitrate concentration is therefore explained. Peppard, Driscoll, Sironen, and McCarty 358 extended the study of the TBP-nitric acid system to the heavier lanthanides and americium. They verified the linear relationship between log K and Z for the lighter lanthanides, but observed an abrupt change in behavior at Z = 64. The heavier lanthanides also give a roughly linear relationship between log K and Z, but of different slope - somewhat lower slope at very concentrated (18.5 molar) nitric acid, becoming still lower as the nitric acid concentration is reduced, and actually becoming negative at low acidities (see Fig. 45). They postulate that the extracting species is [M(TBP)A(H2O)x-A](NO3)3, where A is a function of nitric acid concentration and of Z. Hesford, Jackson, and McKay also investigated the heavier lanthanides with results in good agreement with Peppard et al., 358 but again extended their work to much lower TBP concentrations. They disagree with the interpretations of Peppard's group, ascribing the behavior of the system at high TBP concentrations to deviations from ideality. They claim the species extracted are in all cases M(TBP) (NO₃)₄. Their data are presented in Figs. 46, 47, 48, and 49 with the data of Peppard et al. 358 included for comparison. Fig. 41. Solvent extraction behavior of trivalent lanthanide and actinide elements into tributyl phosphate from 15.6N HNO₃ (177) Fig. 42. Solvent extraction behavior of trivalent lanthanide and actinide elements into tributyl phosphate from 12.0N HC1 (177) Aqueous nitric acid concentration Fig. 43. The partition coefficient of yttrium between various concentrations of TBP and nitric acid. - O Data of Scargill et al. (411) - □ Data of Peppard, Faris, Gray and Mason (354) Aqueous nitric acid concentration Fig. 44. The partition coefficients of the lower lanthanide nitrates: 100% TBP-nitric acid system. - O Data of Scargill et al. (411) - △ Data of Cuninghame et al. (98) - ☐ Data of Peppard et al. (354, 355) - □ Data of Topp and Weaver (485) - Data of Suttle and
Stampfer (472) Table 10. Partition coefficients of various rare earths between organic phases containing TBP and aqueous nitric acid (411) | Rare
earth | TBP conc.
(kerosene
diluent) | HNO ₃ conc.
(aq) | Partition
coefficient
(org/aq) | Rare
earth | TBP conc.
(kerosene
diluent) | HNO ₃ conc.
(aq) | Partition
coefficient
(org/aq) | |---------------|------------------------------------|--------------------------------|--------------------------------------|----------------|------------------------------------|--|--------------------------------------| | | | 0-48 M
0-90
2-26 | 0-0024
0-0044
0-0141 | Lanthanum | 100% | 13-8 M
15-0 | 0-142
0-22 | | Yttrium | 19 % v/v | 3·68
4·62
6·13 | 0-0196
0-020
0-0162 | | | 0·40
1·12 | 0-0186
0-050 | | | | 7-72
9-65
12-1 | 0-0185
0-035
0-22 | Cerium(111) | 48% | 1·50
2·70
3·98 | 0-057
0-056
0-040 | | | | 13.5 | 1.05 | | | 5·28
7·06
9·30 | 0.025
0.0155
0.0160 | | | 48% · | 0·42
0·50
1·29 | 0-0088
0-013
0-033 | | | 11-2
13-0 | 0-023
0-039 | | | | 1·95
3·23 | 0-048
0-082 | | | 0.27 | 0-028 | | Yttrium | | 3-70
5-78 | 0-101
0-120 | | 100% | 0·72
0·98
1·82
2·38
3·64
5·20
6·00
6·85 | 0-099
0-123 | | | | 7-07
- 9-32 | 0·148
0·40 | İ | | | 0-168
0-172 | | | | 11.2 | 1-40
4-7* | Cerium(III) | | | 0-169 | | | | 12-5 | 4-6*
4-8* | | | | 0-133
0-110
0-098
0-090 | | Yttrium | 100% | 0.71 | 0-044 | | | 8-15
8-95
9-88 | 0-096
0-108 | | | | 1·52
3·23 | 0·100
0·27 | | | 11·3
12·0 | 0-133 | | | | 4-84 | 0.64 | | | 12-9
13-9
14-5 | 0·137
0·195 | | | | 6·55
7·14 | 1·10
1·38 | | | | 0-28
0-36 | | | | 7·83
9·10 | 2·2
3·6
9·0
13·8 | | | 15-0 | 0.42 | | | | 10-4
10-9 | | | | 0-47 | 0-027 | | | | 11-9
12-2 | 25
32 | | | 0-83
1-62 | 0-051 | | | [[| 13-1
13-8 | 62
113 | | | 2·57
3·53 | 0-116
0-108 | | | | 14·6
15·0 | 198
220 | Promethium 48% | 48 % | 5-85
6-94 | 0-068
0-062 | | | | | _ | | 7·46
9·51 | 0·036
0·077 | | | | | 5·22
6·88 | 0·0189
0·0109 | | | 11·2
12·8 | 0-146
0-29 | | Lanthanum | 48°3 | 10-8
12-7 | 0-0085
0-0135 | | | 0.05 | 0.0027 | | | | 0.63 | 0.074 | | | 1·00
2·00 | 0-0027
0-074
0-136 | | Lanthanum | 100% | 1-21
2-15 | 0·108
0·123 | Europium | 48% | 3·00
4·00 | 0·160
0·164 | | | | 3·17
4·27 | 0-124
0-102 | | | 5·00
7·00 | 0·156
0·118 | | | | 6·10
8·05 | 0-076
0-057 | | | 8-00
9-00 | 0-144
0-146 | | | | 10-2
12-1 | 0-060
0-088 | | | 10·0
12·0 | 0·191
0·47 | | | | 0-64 M
1-67 | 0-105 | | | 8-54 M
8-92 | 0-72
0-76 | | uropium | 100% | 2-38
3-76 | 0-30
0-39
0-49 | | 100% | 9-35
10-1 | 0-89
1-24 | | | | 5-38 | 0-49
0-53
0-54 | Europium | | 10-4
11-2 | 1·26
1·80 | | | | 6·11
6·30 | 0-54 | | | 11·6
12·5 | 2·2
3·4 | | | | 7.27
7.22
8.46 | 0-59
0-58 (7)
0-73 | } | | 14-6
16-0 | 9-7
19-9 | | | ĺ | 8.40 | U· /3 | 1 | l l | 18.7 | 64 | Repeat experiments Fig. 45. Extraction of lanthanides into TBP from aqueous nitric acid phases of selected molarity as a function of Z (358) Fig. 46. Extraction of the lower lanthanides by 100% TBP (195) Fig. 47. Extraction of the even-Z higher lanthanides by 100% TBP (195) Fig. 48. Extraction of yttrium and the odd-Z higher lanthanides by 100% TBP (195) Nitric acid concentration, Aqueous, M Fig. 49. Apparent atomic number of yttrium regarded as an odd-Z pseudo-lanthanide (195) Many engineering-scale applications have been made of solvent-extraction separations of the rare earths from each other. Bochinski, Smuts, and Spedding, ³⁶ Foos and Wilhelm, ¹⁴⁷ Knapp, Smuts and Spedding, ²³⁶ Topp and Weaver, ⁴⁸⁵ and Brown, Coleman, Crouse, and Ryan ⁵³ all have reported encouraging results on large-scale multistage extraction separations using TBP systems. The only reported attempt to develop a small-scale laboratory separation, by Cuninghame, Scargill, and Willis, ⁹⁸ was based on extraction from nitric acid-ammonium nitrate with TBP-kerosene containing TTA. Their observed separation factors per stage were never better than 3 for the La-Pr pair. They concluded that the system was unlikely to represent any improvement over ion exchange. (See, however, page 172, this report.) Brezhneva, Levin, Korpusov, Manko, and Bogochova used a 20-stage mixer-settler solvent extraction system to separate multicurie amounts of radioactive europium and promethium from aged fission-product solutions. They used 14-15 molar nitric acid for their aqueous phase and pre-equilibrated, undiluted TBP for their organic phase. Separation of yttrium from promethium was good, but separation of europium from yttrium was poor. This defect was not serious, since yttrium was separated only from relatively young fission-product solutions in which europium was not a major activity, while separation of europium activity was done from quite old (2.5-3 years) solutions in which yttrium was no longer present to any great degree. Their data are presented in Fig. 50. The advantage claimed for solvent extraction over ion exchange in this case is, first, that of simplicity and ease of handling by remote control; and second, that for the very high levels of radiation at which they were working, there were far fewer difficulties due to radiation effects, such as bubble formation and radiation damage. Fig. 50. Distribution of the concentrations of radioisotopes. The volume of tributyl phosphate which has passed through the apparatus is shown along the abscissa axis, and the concentrations of the radioelement as a percentage of the initial concentration along the ordinate axis. Solid lines denote theoretically computed distribution: I — yttrium; 2 — europium; 3 — promethium (45) # IV. 6D-3. Chelating Organophosphorous Compounds The data of Scadden and Ballou indicated that dibutyl phosphoric acid or similar compounds might show differences in extracting power for different rare earths; this was confirmed by the very careful and complete work of Peppard, Mason, Maier, and Driscoll, ³⁵⁹ using di-(2 ethyl hexyl) orthophosphoric acid (symbolized HDEHP) in an organic diluent as an extracting medium for the lanthanides. They found a direct third-power dependence on HDEHP concentration and an inverse third-power dependence on hydrogen ion, indicating that the reaction was $$M^{+3}$$ + 3HDEHP \rightleftharpoons M(DEHP)₃ + 3H⁺, analogous to the dibutyl phosphoric acid reaction proposed by Dyrssen. 121 They report a linear relationship between Z and log K over the entire rare-earth region, with a separation factor between adjacent lanthanides of approximately 2.5. The "apparent Z" of yttrium in a system 0.75M HDEHP/toluene/0.5M HCl is 67.5. Small amounts of the monoester, however, perturb the relationships seriously by increasing the extraction of the lighter rare earths markedly. Their data are presented in Fig. 51. They consider the analogy of HDEHP to TTA as valid, the extractable species being $$M \begin{bmatrix} O & O & R \\ O & R \end{bmatrix}$$ and $$M \begin{bmatrix} O & C & C \\ O & C \end{bmatrix}$$ $$R^{1} \end{bmatrix}_{3}$$ respectively. HDEHP has the marked advantage that it is useful at much higher acidities than TTA, thus avoiding many difficulties with hydrolysis. Again, however, there is no obvious application to a simple laboratory-scale separation of the individual members of the rare-earth group. #### IV. 6D-4. Thenoyltrifluoroacetone (TTA) Much work has been done on the individual differences in extraction behavior of the rare earths with TTA. Bronaugh and Suttle 50 published a complete series of TTA equilibrium constants for the rare earths including scandium and yttrium, reproduced in Table 11. They were unable to obtain a supply of erbium for their research, but the behavior of erbium may be assumed to be intermediate between that of holmium and that of thulium. They reported complete equilibrium was attained in less than five minutes. Cornish ⁸⁴ reported an equilibrium constant of 3.6×10^{-8} for dysprosium, which does not agree with that of Bronaugh and Suttle; ⁵⁰ Keenan and Suttle ²²⁴ report $K = 3.3 \times 10^{-9}$ for praseodymium, in good agreement with Bronaugh and Suttle. ⁵⁰ Again, there seems to be no simple way of applying the relatively slight differences in extraction behavior to a simple laboratory-scale separation. Fig. 51. Variation of the logarithm of the partition coefficient K with Z in the 0.75M HDEHP -0.5M HCl system, yttrium and americium shown on the curve. Broken curve shows the effect of mono(2-ethyl hexyl) orthophosphoric acid contaminant (359) # IV. 6E. SOLVENT EXTRACTION SEPARATIONS OF CERIUM(IV) # IV.6E-1. Nitrates The first reported solvent extraction separation of ceric cerium is that of Imre 210 who extracted ceric nitrate into diethyl ether. Bock and Bock 38 studied the extraction of Ce(IV) into various solvents from nitric acid. They found that cerium extracts well into diethyl ether from nitric acid more concentrated than 4.5M. Di isopropyl ether, di-n-butyl ether, methyl n-propyl ketone and nitromethane were less effective as solvents. Scandium was found to extract fairly well (K \approx 5) from 1 molar nitric acid saturated at elevated temperature (\approx 35°C) with lithium nitrate. Lanthanum did not extract under these conditions. They also reported that thorium would extract into ether **8**0 Table 11. Average K values for the reaction M⁺³ (aqueous) + 3 TTA (organic) M(TTA) (organic) + 3 H⁺ (aqueous) (50) | Element | 0.5 <u>M</u> TTA | 0.2 <u>M</u> TTA | 0.1 <u>M</u> TTA | 0.05 <u>M</u> TTA | |---------------|---------------------------------|---------------------------------|---------------------------------|----------------------------------| | La | $3.06 \pm 0.25 \times 10^{-10}$ |
$1.27 \pm 0.17 \times 10^{-10}$ | $1.68 \pm 0.38 \times 10^{-10}$ | $1.45 \pm 0.14 \times 10^{-10}$ | | Ce | 1.98 ± 0.26 x 10 ⁻⁹ | 1.53 ± 0.22 x 10 ⁻⁹ | 1.09 ± 0.28 x 10 ⁻⁹ | $0.897 \pm 0.207 \times 10^{-9}$ | | Pr | 10.2 ± 1.34 x 10 ⁻⁹ | 5.91 ± 0.75 x 10 ⁻⁹ | | $2.45 \pm 0.30 \times 10^{-9}$ | | Nd | $1.76 \pm 0.17 \times 10^{-8}$ | $1.10 \pm 0.17 \times 10^{-8}$ | | | | Pm | 5.27 ± 0.95 x 10 ⁻⁸ | 3.60 ± 0.69 x 10 ⁻⁸ | | | | Sion . | $12.2 \pm 1.0 \times 10^{-8}$ | 8.80 ± 1.06 x 10 ⁻⁸ | | $2.09 \pm 0.22 \times 10^{-8}$ | | E u | 12.6 x 10 ⁻⁸ | 9.19 ± 1.18 × 10 ⁻⁸ | | | | Gđ | $1.42 \pm 0.22 \times 10^{-7}$ | 1.11 ± 0.17 × 10 ⁻⁷ | | $0.406 \pm 0.06 \times 10^{-7}$ | | Tb | | 1.29 x 10 ⁻⁷ | | | | Y | $2.22 \pm 0.19 \times 10^{-7}$ | $1.68 \pm 0.40 \times 10^{-7}$ | | | | Ho | | 2.28 ± 0.25 × 10 ⁻⁷ | | | | Dy | $4.50 \pm 0.44 \times 10^{-7}$ | $3.79 \pm 0.37 \times 10^{-7}$ | | | | Tm | | $4.58 \pm 0.40 \times 10^{-7}$ | | | | Yb | | $7.71 \pm 0.79 \times 10^{-7}$ | | | | Lu | | $6.82 \pm 0.14 \times 10^{-7}$ | | | | Sc | 0.546 ± 0.095 | 0.687 ± 0.045 | | | | | | | | | from 1 molar nitric acid salted with nitrates of zinc, calcium, or lithium, but hardly at all when salted with nitrates of sodium, potassium, ammonium, strontium, or barium. No explanation is given this cation effect. They also note the necessity for removing peroxides from diethyl ether prior to use in order to avoid the possibility of explosion. Wylie 541 confirmed the results of Bock and Bock 38 and also reported that the reduction of cerium(IV) during extraction was photocatalyzed. He examined butyl, amyl, and benzyl ethers and various ketones and reported that diethyl ether was superior to all solvents examined. He verified the results of Warf 510 on the extraction of Ce(IV) by TBP; he also reported contamination of the TBP phase by trivalent lanthanides. He reports that Ce(IV) does not extract into ether from ammonium nitrate solutions. Liang and Yeh 269 report good extraction of Ce(IV) into butyl acetate from 7-10 molar nitric acid. Glendenin, Flynn, Buchanan, and Steinberg ¹⁷⁴ give the distribution coefficient for Ce(IV) between nitric acid and hexone (methyl isobutyl ketone) as a function of nitric acid molarity. Their data show maximum distribution coefficient of 3.0 between 8 and 10 molar nitric acid. This solvent is obviously inferior to diethyl ether. Klinaev and Senyavin, ²³⁴ and Vickery ⁵⁰² have both reported separations of Ce(IV) from trivalent lanthanides by diethyl ether extraction from nitric acid. Breshneva and co-workers 45 used nitromethane as a solvent to extract fission-product cerium on a large scale away from the other lanthanides and strontium. The aqueous phase was 3-5 molar in nitric acid and 3-4 molar in calcium nitrate. They used ozone for an oxidant. Nitromethane has the advantage of being extremely resistant to ozone oxidation. # IV. 6E-2. Tributyl Phosphate (TBP) According to Knapp, Smutz, and Spedding, ²³⁶ ionic size affects the ease of extraction with TBP very markedly. One would therefore expect the ceric ion to be much more extractable than any trivalent lanthanide ion. This expectation is fulfilled, as shown by Nikolaev, Sorokina, and Maslennikova ³³⁷ and by the previously cited work of Warf ⁵¹⁰ and Wylie. ⁵⁴¹ The Russian group extracts cerium from 6-8 molar nitric acid containing bromate ion, using pure TBP. They report 95% extraction. As seen from the data on the trivalent lanthanides, however, TBP extraction is probably inferior to ether extraction as a purification process for cerium. Douglass and Bauer, ⁵⁵⁰ however, have written an excellent article on the liquid-liquid extraction of cerium from bastnasite ore concentrate; a process in which they preferred TBP to ether as the extracting medium. # IV. 6E-3. Amine Extractants Brown, Coleman, Crouse, Denis, and Moore ⁵² reported the extraction of ceric cerium with a distribution coefficient greater than 50, using a long-chain primary amine (Carbon and Carbide Chemical Company amine #21F81) in 0.1 molar solution in a hydrocarbon diluent. The aqueous phase was 1.0 molar in sulfate ion, adjusted to pH between 0.3 and 1.8. Their results with secondary and tertiary amines were inconclusive. Trivalent lanthanides did not extract appreciably. # IV. 6E-4. Di(2-ethyl hexyl) Phosphoric Acid (HDEHP) Peppard, Mason, and Moline 357 showed that ceric ion could be extracted from 10 molar nitric acid by 0.75 molar or 0.30 molar HDEHP in heptane. The ratio of distribution coefficients for Ce(IV)/Ce(III) was greater than 10⁶. They used the extraction to prepare a highly purified cerium sample, essentially free of lanthanide contaminants, and to separate cerium target material from Pr 143 and Pr 144 daughter activities (by a factor of 10⁷) in less than ten minutes. This reagent appears to be potentially very useful. # IV. 6E-5. Thenoyltrifluoroacetone (TTA) Smith and Moore 443 reported a rapid separation from fission products based on the very high extractability of the Ce(IV) ion by TTA. They extract from 1 molar sulfuric acid containing potassium dichromate and sodium bromate, using 0.5 molar TTA in xylene, and back-extract the cerium with 10 molar nitric acid. They report severe interference from chloride ion, which effectively prevents the oxidation. # IV. 6F. SOLVENT EXTRACTION SEPARATIONS OF SCANDIUM ## IV.6F-1. Nitrate Bock and Bock ³⁷ remarked that "under certain conditions" scandium nitrate was extractable into diethyl ether, but conditions were not given. #### IV. 6F-2. Thiocyanate The most specific separation for scandium from trivalent lanthanides makes use of the solvent extraction of the thiocyanate into ether. Fischer and Bock, ¹³⁷ in their classic article on the chemistry of scandium, recommend the following conditions: 0.5-1.0 molar hydrochloric acid, 53 g of ammonium thiocyanate per hundred ml of solution. Scandium will extract $\approx 95\%$ into an equal volume of diethyl ether. Sulfate, and especially phosphate, interfere markedly. Beryllium, aluminum, indium, and ferric iron extract quite well; other lanthanons extract less than 0.1%. Bock ³⁹ confirmed the results of Fischer and Bock ¹³⁷ and reported data on many other elements. He reported very slight extraction of Li, NH₄, Cd, Ni, and Pd; slight extraction (≈ 2%) of Cu(I) and Sb(III); moderate extraction of Fe(III), Al, In, UO₂⁺⁺; and excellent extraction of Be, Zn, Sc, Ga, Sn(IV), Mo(V), and Co. Some results confirming some of the above information have been reported by West⁵³¹ and by Vickery. Vickery also regards the thiocyanate extraction as the best single separation technique from the lanthanides. # IV. 6F-3. Tributyl Phosphate (TBP) Scandium is markedly more extractable into TBP than the other trivalent lanthanides. Peppard, Mason, and Maier 356 studied the extraction of scandium, thorium, and zirconium by TBP from nitric acid and from hydrochloric acid. Their data are presented in Figs. 52 and 53. It can be seen that scandium can be well separated from thorium by extraction with 100% TBP from 8.1 molar hydrochloric acid where for scandium $K \approx 100$, for thorium $K \approx 0.5$; or by extraction with 100% TBP from 2 molar nitric acid, where for scandium $K \approx 0.5$, for thorium $K \approx 20$. In the TBP-HCl system, the behavior of zirconium is nearly identical to that of scandium; in the TBP-HNO3 system, the data are not very complete, but a separation from zirconium would seem to be difficult with 100% TBP. With 25% TBP the authors report that approximate measurements on zirconium (not shown in the figure) show zirconium to be more extractable than thorium from both 4 molar and 6 molar nitric acid. Under these conditions scandium extracts poorly; a separation is therefore possible. Eberle and Lerner 122 also used the hydrochloric acid — TBP extraction system to separate a pure sample of scandium for analysis. They present data which is in essential agreement with that of Peppard, Mason, and Maier. Their data have been included in Fig. 52 for comparison, but since they did not pre-equilibrate their solvent with acid, perfect agreement is not to be expected. They report good separation from yttrium, using equal volumes of concentrated hydrochloric acid and "as received" TBP. According to Gal and Ruvarac, ¹⁶³ 30% TBP in dibutyl ether will extract Cd, VO₃, Fe(III), Zr and UO₂ to ions from hydrochloric acid; these species and others may be expected to accompany scandium in a TBP-HCl extraction separation. Peppard and Nachtman 360 have obtained a patent on a separation of scandium from the lanthanides and yttrium by solvent extraction with TBP from 6 molar hydrochloric acid. ### IV. 6F-4. Thenoyltrifluoroacetone (TTA) Because of its very small ionic size, scandium is very efficiently ex- Fig. 52. Variation of the distribution ratios of Sc, Th, and Zr with aqueous HCl concentration using 100% TBP. (The approximate TBP concentration varies nearly linearly from 3.4M at 1.0M HCl to 2.8M at 11.4M HCl.) O, , \(\times \) Data of Peppard et al. (356) × Data of Eberle et al. on Sc (122) Curve drawn through data of Peppard et al. Fig. 53. Variation of distribution ratios of Sc, Th, and Zr with aqueous HNO₃ concentration using 100% TBP (the approximate TBP concentration varies nearly linearly from 3.5M at 0.5M HNO₃ to 2.7M at 16M HNO₃) (356) tracted by TTA. Reference to the section on TTA extraction of the rareearth group, especially to Table 11 and Fig. 37, will give conditions for separation of scandium from most elements with TTA. # IV. 6F-5. Acetylacetone Vickery⁵⁰⁸ reports that scandium acetylacetonate will extract into ethyl acetate from solutions of pH 4.5, but he regards the thiocyanate extraction as superior. # IV.6F-6. Cupferron Miller 311 and Eberle and Lerner 122 have removed impurities from scandium by extracting cupierrates into chloroform from mineral acid solutions. Scandium does not extract. ## IV. 6F-7. Salicylate The interesting behavior of scandium on
extraction with salicylic acid in isoamyl alcohol has already been referred to (see section IV.6B above). #### IV. 6G. SZILARD-CHALMERS REACTION FOR THE RARE EARTHS An application of solvent extraction to permit a Szilard-Chalmers reaction on the rare earths was reported by Herr. ¹⁹⁴ He condensed excess phthalodinitrile with rare-earth chlorides at 320°C to make blue-green compounds, soluble in concentrated sulfuric acid and in certain organic solvents. Excess reagent was removed by subliming it off at 100°C. The compounds so prepared could be purified by precipitating them from sulfuric acid by adding water, or from solvents such as quinoline or benzonitrile by adding diethyl ether. They were apparently completely non-exchangeable; after neutron irradiation, 80% of the activity could be removed from quinoline solution with 5% sulfuric acid containing sodium citrate. The aqueous phase contains only about 10^{-4} of the rare earth. This technique appears to offer great promise as a means of preparing high-specific-activity lanthanide tracers. # IV. 7. ION EXCHANGE #### IV. 7A. INTRODUCTION #### IV.7A-1. Review During the past fifteen years the ion exchange process has developed into the most powerful single method for separating the rare-earth elements from each other. An extraordinary number of articles have appeared in the literature describing techniques which involve a wide variety of ion exchange media and a bewildering assortment of experimental conditions. In this sec- tion an attempt will be made to present a reasonably balanced picture of these techniques in their most modern refinements. It must be realized at the outset, however, that the ion exchange separation process has inherent in it such a tremendous flexibility that it is almost always possible to establish experimental conditions which will be distinctive to a given separation problem. These conditions will usually be chosen in such a way as to give the best possible separation in the shortest possible time with the least possible effort. With these conditions in mind, data in this section will be presented in such a way that the reader should be able to make a reasonable choice of the optimum conditions for any radiochemical separation problem. Ion exchange materials have received such general acceptance as a useful tool in the analysis or separation of the whole periodic table of elements that it seems reasonable to assume that all practicing chemists are familiar with their history and basic properties. Those in whom this assumption is not well founded we refer to an excellent little book by Kitchener 231 or the somewhat older book by Samuelson. 405 Nachod, 327, 328 Osborn, 349 Kitchener, 232 and the Faraday Society 79 have published several books which include background material on the theory, structure, and properties of ion exchange materials. A series of papers published in the Journal of the American Chemical Society, 277 while not a book, may properly be considered as prime source material on the fundamental properties of ion exchange resins. Numerous articles have appeared in the literatures reviewing the field of ion exchange as a whole. Thomas and Frysinger, 478 Tompkins, 483 Hale, 185 and Hudgens 207 have been authors of excellent articles in this category. Also, many articles have appeared which review the use of ion exchange in the separation of the rare-earth elements. Since it is intended that this paper will supersede earlier reviews, their data, where pertinent, will be included in later sections on specific techniques. # IV. 7A-2. Effect of Variables in Ion Exchange There are literally an infinite number of experimental conditions under which the rare earths may be separated by ion exchange methods. When a chemist approaches the problem of choosing a set of conditions which will give him a desired result he should know qualitatively how his results may be affected by major experimental variables such as kind and brand of resin, mesh size and cross linkage, cluant, flow rate, temperature, mass of the sample to be separated, etc. Choice of an ion exchange medium is obviously an important first step in any ion exchange procedure. When ion exchange materials were first being used for rare-earth separations there were very serious fluctuations in the quality and performance of the products which were commercially available. It was accepted as more or less standard practice that an experimenter had to purchase a single large batch of ion exchange resin, for instance, and use it exclusively if he wished to get consistent results. Variation in the performance of different batches of the same resin produced by the same manufacturer were often great enough to make one batch quite satisfactory and another completely worthless for a given separation. Happily, this situation has been corrected, at least for the synthetic ion-exchange resins, to such a point that the chemist may expect reasonably consistent performance from any given brand of resin. It is still wise, however, to check each new batch to be sure that it will perform as expected. For separations involving elements as closely similar as the rare earths the ideal ion-exchange medium should have a large number of exchange sites per unit volume (high capacity), it should be chemically inert, thermally stable, adaptable to a wide variety of experimental conditions, reasonably inexpensive, and available. The sulphonated styrene-divinylbenzene cation-exchange resins (Dowex-50, Nalcite HCR, Amberlite IR-120, KU-2, etc.) meet these requirements admirably and have been used most extensively in the ion exchange separation of the rare earths. The quaternary-amine styrene-divinylbenzene anion-exchange resins (Dowex-1, Dowex-2, Amberlite IRA-400, etc.) are equally satisfactory in those systems where anionic species are being separated. Other types of exchangers such as cellulose or the inorganic zeolites have found some special applications but they have not proven to be as versatile as the exchange resins. The usual drawback is that their low capacity requires either separations on a carrier-free scale or equipment that is too bulky to be handled easily. In the overwhelming majority of experiments which involve the ion exchange separation of radiochemical mixtures of rare earths the main goal is isolation of pure individual rare-earth elements in as short a time as possible. Important factors which affect the purity of product and the column operating time for a given separation problem are: a. Column size. The area and length of an ion exchange column will usually be determined by the mass of the sample to be separated. Modern cation-exchange resins such as Dowex-50 have an exchange capacity of approximately 5 meq/g (dry) or 1.9 meq/ml (wet). As the weight of carrier is increased, the volume of resin needed to retain the initial loading of rare earths before elution increases proportionately. Tompkins, Harris, and Khym, 482 investigating the effect of a number of column variables, concluded that the width of an individual rare-earth elution peak (expressed in column volumes) varies as the logarithm of the column area, while the logarithm of peak width varies inversely as the square root of the column length. Thus the column should be as long and narrow as possible, consistent with other requirements of the separation. The authors have found it a useful rule of thumb to make the column length at least fifty times its diameter and to have the initial rare-earth loading occupy no more than five percent of the column length. This will certainly not apply to all separation problems but it will indicate the general range of dimensions that are required. For carrier-free separations of radioactive species the minimum column width is limited more by resin particle size and channeling effects than anything else, and a column of 2 mm diameter is usually quite adequate. - b. Resin particle size. Ketelle and Boyd 226 have investigated the effect of resin particle size on the shape of the rare-earth elution peak. Their curve is reproduced in Fig. 54. With all other factors constant, the larger the particle size, the greater the "tailing" of the elution peak, and, for elements which elute close together, the worse the separation. Thus it is advisable to use as small a resin particle as possible, consistent with getting liquid to flow through the column. - c. Cross-linkage. One of the factors which determine the porosity of a resin particle, and thus the accessibility of its exchange sites to migrating ions, is its degree of cross-linking. The lower the cross-linking, the more porous the structure. Thus Dowex-50 with 1% divinylbenzene cross-linking is an almost colorless bead which looks very much like a gel in aqueous solution, while 16% cross-linked Dowex-50 is a very hard, almost black material. The lower cross-linked resins, however, have the undesirable property of changing volume markedly as the acidity of the solution is changed. Thus it is usually expedient to compromise between low cross-linking and low swelling by using a resin with about 8% cross-linking. - d. Flow rate. In their article on column variables, Tompkins, Harris, and Khym 482 show that for a column containing Amberlite IR-l cation-exchange resin operating at room temperature, with 5% citrate as the eluting agent, the width of the elution curve is a discontinuous function of the flow rate. Their data are shown in Fig. 55, and indicate that the width of an elution peak is independent Fig. 54. Effect of mesh size of Amberlite IR-1 on desorption band width: A, 270/325 mesh; B, 170/200 mesh; C, 50/60 mesh; D, 30/40 mesh (226) Fig. 55. The variation of the width of the elution curve with flow rate (482) of flow rate at very low rates. Above a certain rate, however, the peak width increases as a linear function of the flow rate, while there is a second zone of independence at very high rates. For their experimental arrangement,
the point at which the peak width ceased to be independent of flow rate was approximately 0.5 ml/cm²/min. It seems reasonable to assume that this value can be increased significantly by using high column temperatures or lower cross-linked resins, both of which will increase the equilibration rate, but the qualitative conclusions drawn from the data in Fig. 55 should be applicable to any ion-exchange-resin system. - Temperature. Ketelle and Boyd 226 have measured the effect of elevated temperature on the degree of separation of a mixture of rare earths. Their data are reproduced in Fig. 56 and indicate that for a given elution time, columns operated at 100°C give narrower elution peaks, and better separation of rare-earth mixtures, than those at 20°C. Columns running at close to boiling temperatures are liable to prove troublesome, however, because of formation of bubbles which disrupt flow of the cluant through the resin bed. For most applications, therefore, it is expedient to operate at a lower temperature, 80-90°C usually being quite satisfactory. Kraus and Raridon 246 have studied the temperature dependence of the cation-exchange equilibria of several elements in the temperature range from 0 to 200°C. La and Eu are included in the study, and the authors show that there is an inversion in the absorption of these ions by Dowex-50 in the neighborhood of 45-50°C. At lower temperatures La is more strongly adsorbed than Eu, while at higher temperatures the reverse is true. It should be noted that these effects were observed for simple salt solutions of La and Eu in contact with the resin and did not include the effect of complexing agents on the adsorbability of these elements. - f. Mass of the sample. A great many radiochemical problems involve not only the separation of a mixture of rare-earth activities but the separation of a mixture of rare-earth carriers. The choice of experimental conditions which will give an effective separation depends on the atomic number as well as the mass of each of the elements in the mixture. Nervik 334 has published an elution curve which illustrates the effect of unequal amounts of carrier on the shape of the eluted peaks. The curve is shown in Fig. 57 and represents the elution curve that was obtained from the elution of a mixture of rare-earth activities plus 8 mg of yttrium, 10 mg of europium, 8 mg of neodymium and 2 mg of praseodymium carriers. Fig. 56. Effect of temperature on the separation of the yttrium group earths with a 270/325 mesh Dowex-50 column: bed dimensions, 91 cm by 0.26 cm²; upper curve for 100°, flow rate 0.35-0.45 ml/cm²/min, and 5% citrate buffer at pH 3.2; lower curve for 20°, flow rate 0.55 ml/cm²/min and pH 2.98 (226) Fig. 57. Elution curve of rare-earth tracer activities plus 8 mg of yttrium, 10 mg of europium, 8 mg of neodymium, and 2 mg of praseodymium carriers; initial pH 3.19, 1M lactic acid, pH changed continuously at 0.1 pHunit/hour (334) This particular column was operated with the "gradient elution" technique but the conclusions which may be drawn from it apply equally well to more conventional methods. In Fig. 57 the carrierfree elements Lu, Yb, and Tm, which have not been perturbed by the presence of carriers, have been eluted in fairly narrow symmetrical peaks with good separation between adjacent elements. The Y, Eu, and Nd peaks, however, contain the largest amount of carrier and are considerably wider than those for the carrier-free elements. In addition, they affect the elution of following elements to a degree which is dependent on the amount of carrier. Thus the Sm activity is hidden by the trailing edge of the Eu peak, while the Tb and Pr activities can be seen as sharp spikes on the trailing edges of the Y and Nd peaks because their activities were relatively high. If the amount of carriers had been different, i.e., if 30 mg of yttrium were present, one would expect to see more than one element (Tb, Gd, and perhaps Eu) hidden under the trailing edge of the yttrium peak and not separated at all from one another. This type of elution curve (Fig. 57) suggests several general rules for operating an ion exchange column with any given mixture of rare-earth activities and carriers: - 1. Any mixture of carrier-free rare-earth activities may be separated completely and quickly without difficulty. - 2. Any essentially carrier-free rare earth may be easily separated from massive amounts of a rare earth of lower atomic number so long as there are no excessive massive amounts of a rare earth of heavier atomic number present. In Fig. 57, for example, Lu, Yb, Tm, Eu and Ho were separated from relatively large amounts of yttrium. Gadolinium was separated from europium but would not have been pure if larger amounts of yttrium carrier had been present. - 3. If a small amount of one rare earth is to be separated from massive amounts of a rare earth of higher atomic number, the most effective method seems to be one in which the column is run under saturation conditions, e.g., the yttrium-terbium separation of Fig. 57. The terbium fraction was not completely free of yttrium after the first run, but the amount of yttrium carrier had been greatly reduced. A second column run on the terbium fraction should then give complete separation of the yttrium and terbium peaks without any significant loss in the total terbium activity. - 4. When massive amounts of adjacent rare-earth elements are present the chemist has two choices if well-defined peaks are desired. He may either use a wider and longer column to give an "unsaturated" rare earth carrier load per unit area of resin or he may operate a "saturated" column in such a way as to give a "square wave" type of elution curve, i.e., one element following directly behind another as in rule 3 above. This type of operation requires a second column separation if significant amounts of carrier are not to be lost. From this brief discussion of ion-exchange-column variables it should be apparent that, while the ion exchange resins make possible separations which were out of the question twenty years ago, the separation of the rare earths with ion exchange resins still requires a certain amount of judgment, experience, and experimental skill from the chemist. A "black art" some call it, but with the present techniques it is usually possible to separate most radiochemical mixtures of rare earths in just a few hours. The main problem is simply one of choosing the proper experimental conditions for a given separation, and in the following sections the more significant techniques will be discussed in greater detail. #### IV. 7B. CATION-EXCHANGE RESINS #### IV. 7B-1. Introduction Almost all applications of cation-exchange resins to the separation of the rare-earth elements involve two major steps: a) adsorption of the rareearth mixture by the resin from a solution, and b) selective desorption of individual elements by an appropriate eluting solution. For the adsorption of a rare-earth ion by a cation-exchange resin the reaction may be written as $$M^{+3} + 3NaR = MR_3 + 3Na^+,$$ (1) where M⁺³ is the rare-earth ion and R the resin anion. Boyd, Schubert, and Adamson⁴⁴ have shown that the equilibrium constant for this reaction may be written $$k_1 = \frac{(MR_3)(MR_3 + NaR)^2}{(NaR)^3} \frac{(Na^+)^3}{(M^{+3})}$$ (2) where NaR and MR₃ are expressed in mole fractions for ideal solid solutions and (M^{+3}) and (Na^{+}) are the activities of the ions in solution. For low concentrations of rare-earth ions $(MR_3 + NaR) \cong NaR$ and Eq. (2) becomes $$k_1 = \frac{MR_3}{NaR} \frac{(Na^+)^3}{(M^{+3})} . (3)$$ In adsorption processes the value of primary interest is the distribution of the rare-earth ions between the aqueous and resin phases: i.e., $$K_{d} = \frac{MR_{3}/\text{mass of resin}}{M_{*}/\text{volume of soln}} = \frac{MR_{3}}{M_{*}} \times \frac{\text{vol soln}}{\text{mass resin}} . \tag{4}$$ in which K_d is the "distribution coefficient" and MR_3 and M_ℓ are the amounts of the cation in the resin and liquid phases. For the rare earths, if MR_3 , M_ℓ , and the mass of the resin are expressed in moles and the volume of solution in liters. Eq. (4) may be written $$K_d = \frac{MR_3}{NaR} \times \frac{V}{M_I} = \frac{MR_3}{NaR} \times \frac{1}{(M^{+3})}$$, (5) where (M^{+3}) is the concentration of the rare-earth ion. Substitution of (M^{+3}) from Eq. (3) in Eq. (5) gives $$K_{d} = c \frac{k_{1}}{(Na^{+})^{3}} , \qquad (6)$$ where c is a proportionality constant. Since the distribution coefficient decreases as the third power of the (Na) concentration, and since all cations in the aqueous phase compete with the rare-earth ions for the resin exchange sites, transfer of the rare-earth material to the resin is best done in a solution of very low ionic strength. In addition to varying with ionic strength, the distribution coefficient for a given rare earth can very markedly with rare-earth concentration. Fig. 58. Variation of the K_d with concentration of rare earth, 0.5M NH_4ClO_4 solution, Dowex-50 resin, 40-60 mesh, NH_4^+ form (481) Tompkins and Mayer, 481 whose data are reproduced in Fig. 58, show that in $0.5\underline{M}$ NH₄ClO₄ solutions at room temperature the K_d for yttrium on Dowex-50 remains constant until the yttrium concentration increases to approximately $3\times10^{-4}\underline{M}$, at which point the K_d begins to decrease very rapidly. With Amberlite IR-1 resin the K_d begins to decrease at an yttrium concentration of $4\times10^{-7}\underline{M}$. A similar type of behavior was noted for Ce⁺³ and Pr⁺³ by the same authors, and presumably occurs with all the rare earths. It is well to keep this phenomenon in mind when adsorption must be done out of solutions of high ionic strength, where a K_d that has been depressed by the salt concentration may be depressed still further by too high a rare earth concentration. For a given resin in a solution of given composition each of the
rare earths will have a distribution coefficient that differs slightly from the others. Fig. 59. Log K_d vs atomic number, Dowex-50, 0.5-1 cm/min settling rate, 4% cross-linked, in 0.1<u>M</u> HClO₄. Inset - temperature dependence of K_d (470) Surls and Choppin 470 have measured the adsorption of various rare earths on Dowex-50 resin in 0.1 M HClO $_4$ solutions. Their data have been plotted in Fig. 59 and indicate that there is approximately a factor of two difference between the distribution coefficients of the lightest and the heaviest rare earths, with the lower Z rare earths being most strongly held by the resin. The curve of K_d vs atomic number is not linear, although there is a gradual decrease in K_d from La to Dy. Between Dy and Lu, however, the distribution coefficient remains practically constant. The distribution coefficient does not seem to vary too much with temperature, increasing approximately 10% for each 20° rise in temperature, and indications are that this behavior is reasonably uniform for all the rare earths. In most radiochemical applications of cation-exchange resins to the separation of the rare earths the initial step involves transfer of all of the rare-earth material to the resin. Equilibration is carried out, at elevated temperatures if possible, in solutions whose ionic strength is as low as is practicable. Instead of achieving a separation in the adsorption step every attempt is made to have a small, uniform band of activity deposited at the top of the ion exchange column. The actual separation of the rare-earth mixture is then carried out by the selective desorption of individual elements by an appropriate eluting agent. The simplest type of desorption process is one in which an appropriately high concentration of a cation such as H^{\dagger} is used to displace the rare-earth elements from the ion exchange sites and advantage is taken of the small differences in K_{d} shown in Fig. 59 to effect the separation. Several authors 479, 104, 466 have published data on the use of hydrochloric acid as an eluting agent in separations of this sort. The curves of Diamond, Street, and Seaborg 104 are reproduced in Fig. 60 and indicate that separation of certain mixtures of rare earths may be achieved by this method. The small K_d differences between adjacent rare earths, however, preclude their separation by such a simple elution technique and recourse must be taken to eluting solutions which contain complexing agents. #### IV. 7B-2. Citric Acid The complexing agent which received the earliest and most intensive study as an eluting agent for the separation of the rare earths was citric acid. When citric acid is added to a solution of a rare earth in equilibrium with resin the distribution of rare earth between the solution and resin is changed because of the formation of the rare earth-citrate complex. Since citric acid has three ionized forms, $$H_3Cit = H^+ + H_2Cit^- K_8 = \frac{[H^+][H_2Cit^-]}{[H_3Cit]}$$, (7) $$H_2Cit^- = H^+ + HCit^= K_9 = \frac{[H^+][HCit^-]}{[H_2Cit^-]}$$, (8) $$HCit^{=} = H^{+} + Cit^{=}$$ $K_{10} = \frac{[H^{+}][Cit^{=}]}{[HCit^{=}]}$ (9) Fig. 60. Elution of lanthanides and actinides from Dowex-50 cation-exchange resin with HCl. Columns 10 cm × 1-1.5 mm; Dowex-50, H⁺ form, 250-500 mesh, wet graded settling rate approximately 0.5 cm/min; room temperature; carrier-free tracer activities. Typical elution curves in: A, 3M HCl B, 6M HCl; C, 9M HCl; D, 12M HCl (104) the exact nature of the complex is dependent on pH, but the equilibrium can be expressed by $$M^{+3} + n(H_xCit)^{x-3} = M(H_xCit)_n^{3+n(x-3)}$$ (10) and $$K_{2} = \frac{[M^{+3}][H_{x}(Cit)^{x-3}]^{n}}{[M(H_{x}Cit)_{n}^{3+n(x-3)}]} .$$ (11) If the pH is such that only Eq. (7) is involved in the rare earth-citrate complex equilibrium, Eq. (11) may be written $$K_2 = \frac{[M^{+3}][(H_2Cit)^-]^3}{[M(H_2Cit)_3]} . \tag{12}$$ Combining Eqs. (5), (7), and (12) and rearranging gives $$\frac{MR_3}{NaR} = \frac{K_d K_2}{K_8^3} = \frac{[M(H_2Cit)_3][H^+]^3}{[H_3Cit]^3}.$$ (13) Thus the amount of rare earth in the resin phase, to a first approximation, is seen to decrease with the third power of the H^+ concentration as the pH is increased, and with the third power of the $\operatorname{H}_3\mathrm{Cit}$ concentration as the total citric acid is increased. Similar strong dependence on the pH and citrate concentrations is found as the pH is increased to the point where the second and third ionization constants become important. Tompkins and Mayer 481 (using 10 ml 0.23M citrate, 0.5M NH₄ClO₄, Tb⁺³ < 10⁻⁶M, 0.3657 g Dowex-50 resin, 40-60 mesh) show that the formula for the rare earth-citrate complex at pH's below 3.2 is M(H₂Cit)₃. Spedding and Powell, 450 on the other hand, indicate that on Nalcite HCR columns eluted with 0.1% citrate in the pH range 5.4-8.2 the predominant rare-earth complex is M(Cit)₂. Whatever the pH and whatever the nature of the citrate complex, however, the primary figure of merit is the distribution coefficient of one rare earth relative to that of its immediate neighbors; this will determine how effectively a pair of adjacent rare earths may be separated under a given set of experimental conditions. Tompkins and Mayer 481 have measured the ratio K_d(Pm)/K_d(Eu) as a function of pH. Their data, plotted in Fig. 61, indicates that in citrate solutions the ratio of distribution coefficients Fig. 61. K_d(Pm)/K_d(Eu) vs pH, citrate solutions, Dowex-50 resin (481) decreases markedly as the pH is increased, approaching that to be expected from the resin alone above a pH of about 4, and they conclude that with citric acid the most effective rare-earth separations are obtained at pH's below 3.2. While it is true that the lower the pH the better the separation factor for adjacent rare earths, it is equally true that the lower the pH the longer the time required for elution of a given element. Here again, if time is a factor in the separation, a compromise must be made in choosing an adequate set of experimental conditions. Representative of the type of radiochemical rare-earth separations which may be made with citrate as the eluting agent are those reported by Ketelle and Boyd 226, 227 (Fig. 62) in which they separated less-than-milligram amounts of each of a large number of rare earths on 97 cm \times 0.26 cm² columns of 270/325 mesh Dowex-50 operating at 100°C. Five percent citrate buffered in the pH range 3.20-3.40 was used and, while the column running times to individual peaks varied between 6 and 110 hours, separation of adjacent rare earths was quite good, so that these early curves represented a major step forward in the chemistry of the rare-earth elements. Wilkinson and Hicks ⁵³⁴ (Fig. 63) have separated 10- to 20-mg mixed samples, predominantly of the heavy rare earths, on 50 cm × 0.4 cm Dowex-50 columns by using 5% citric acid, pH 3.05, at room temperature. Cornish⁸⁶ (Fig. 64) and Brooksbank and Leddicotte⁵¹ have used citrate columns to separate mixtures of rare-earth activities in the neutron activation analysis method for detecting trace rare-earth impurities. In Fig. 64 it may be noted that solutions with five different pH's were used during a single column run. One of the most distinctive characteristics of these elution curves becomes apparent when an eluant at a single pH is used to separate a mixture of all the rare earths. If the pH is such that the first elements eluted (Lu-Yb) are adequately separated, column running times between the peaks of each of the succeeding elements increase in a more or less regular manner. Thus in Fig. 64, where the time between the Lu and Tm peaks is approximately 4 hours, if a pH of 3. 20 had been used continuously the time between the Pr and Ce peaks may well have been 20 hours. In order to cut down on the time required to complete the separation without affecting the purity of any of the elements Cornish elected to change the eluting solution pH in discrete steps. A more complete discussion of this phenomenon, and of more effective ways of dealing with it, will be presented in the section on lactate columns. Heretofore no mention has been made of the behavior of scandium and actinium on ion exchange resins. In most radiochemical separations involving these elements other types of separation steps are found to be more practical Fig. 62. Demonstrations of rare-earth separations effected with a 270/325 mesh Dowex-50 column at 100°; bed dimensions, 97 cm by 0.26 cm²; flow rate, 1.0 ml/cm²/min except in A where 2.0 ml/cm²/min was used: (A) fractionation of activities produced by neutron irradiation, 0.8 mg spectrographic grade Er₂O₃ (Hilger)(pH 3.20); (B) fractionation of heavy rare-earth mixture consisting of 0.1 mg each of Lu₂O₃, Yb₂O₃, Ho₂O₃ and Tb₂O₃ [Tm, (Er), Y and Dy present as impurities] (pH 3.20); (C) fractionation of intermediate rare-earth mixture consisting of 0.1 mg Ho₂O₃ and 1.0 mg each of Dy₂O₃, Gd₂O₃, Eu₂O₃ and Sm₂O₃ (Cl, Lu, Yb, Tm, Er and Na present as impurities, pH 3.25 for 4550 minutes, then pH 3.33); (D) fractionation of light rare-earth mixture consisting of 0.1 mg each of Sm₂O₃ and Nd₂O₃ plus 0.01 mg each of Pr₂O₃, Ce₂O₃ and La₂O₃ (Eu present as impurity, 61 produced by 1.7 h Nd¹⁴⁹ \rightarrow 47 h 61¹⁴⁹, pH 3.33 for 1610 minutes, then pH 3.40) (226, 227) than ion exchange. The ion exchange resins may be used, however, and several authors have published papers involving the use of citrate as an eluting agent. Fig. 63. Standard rare-earth elution. 50×0.4 cm Dowex-50 column. Flow rate 0.08 ml/cm 2 /min. Sampling time 15 minutes; eluate volume in milliliters is 0.282 x sample number. Y^{91} was measured by its radioactivity, other rare earths spectroscopically. Terbium is estimated since the cyanogen bands obscure the terbium lines. Eluting agent is citric acid adjusted to pH 3.05 with ammonium hydroxide (534) In general, scandium will elute faster than the fastest of the rare-earth
elements (Lu) and actinium will elute slower than the slowest (La). Radhakrishna, 383 using 80-120 mesh Amberlite IR-100-H resin, at room temperature, in columns 36.3 cm long and 0.7 cm in diameter, has eluted Fig. 64. Separation of rare earths using column of ZEO-KARB 225 (300-330 mesh, 115 cm × 0.20 cm², free col. vol. 11 ml), 5% ammonium citrate solution initially at pH 3.20, temperature 80°C. Flow rates: column A, 0.114 ml/min; column B, 0.109 ml/min (86) a 1.0 mg Sc-3.7 mg La mixture with 5% citrate at a pH of 2.8. When all of the Sc was eluted, he raised the pH to 3.2 for elution of the La. Iya 214 has separated fairly large samples of scandium from the rare earths by this method. Figure 65 shows the elution curve he obtained for a 6.3-g sample of scandium with 5% citrate at a pH of 3.0. While the column is much larger, and the Sc peak much wider, than would be the case in most radiochemical separations, it can be seen that most of the scandium is eluted before any of the rare earths appear. Tsong 490 used 5% citrate at a pH of 5.5 on Amberlite IR-100 resin to separate 3.12 mc of Ac²²⁷ from 160 mg of La. His curve in Fig. 66 indicates that the column was run under saturated conditions but another run could have been made for a more complete separation. In addition to being used to separate the rare earths from one another, citrate may be used to separate the rare earths from other elements. An example of this type of application is the Y^{90} -Sr 90 separation done by Lepscky and Restelli, who used 5% citric acid at a pH of 5.2 to milk carrier-free Y^{90} from its Sr 90 parent on a Dowex-50 column, and Bonnin, 42 who used a pH of 3.2 to do the same thing. Fig. 65. Elution of a mixture of Sc and rare earths: $6.3 \, \text{g}$ Sc, $115 \, \text{cm} \times 3 \, \text{cm}$ column, Dowex-50 (60-90 mesh), 5% citrate, pH 3.0, flow rate 300 ml/hr (214) Concurrently with the development of the elution techniques we have been discussing here. Spedding and his co-workers at Iowa State College, shortly after World War II, developed a technique for large scale production of pure rare earths. Although they used very large amounts of rare earths and their earlier techniques have been discarded for more efficient procedures, perhaps a short discussion of their method is in order here. Fig. 66. Elution of 160 mg La, 3.12 mC Ac²²⁷ from Amberlite IR-100 resin with 5% citrate, pH 5.5. Curve A, mg La eluted, curve B, mC Ac eluted (490) In the early work on rare-earth ion-exchange columns everyone was using 5% citrate as the cluant, Spedding et al. included. In 1947 they began publication of a series of papers 447 describing their progress in separating macro amounts of the rare-earth elements. At first they used 5% citrate at a pH of 2.5-3.0 for an cluting agent but as they gained experience and had the opportunity to investigate other conditions, their attention shifted to more dilute solutions at higher pH's, culminating in a pair of papers 450,452 describing their operations with 0.1% citrate in the pH range 5.0-8.0. An example of the type of elution curve that they obtained under these conditions is shown in Fig. 67, when 5-g samples of impure Nd₂O₃ were separated with 0.1% citrate, pH 6.15, in columns of various lengths. The most obvious feature of these curves, of course, is that all of the rare earths are eluted in one "total rare-earth" peak; there are no widely separated peaks for individual elements. For large scale operations this is not a drawback. Indeed, it is the condition for which one strives, for if the experimental conditions are chosen properly all of the rare earths will come off the column "head to tail," with one rare earth immediately behind another, and each one pure except for a small region of overlap between adjacent elements. One prerequisite for operating columns in this manner, however, is a large rare-earth loading per unit area of resin bed. A characteristic of elutions carried out under these conditions is that each element, whatever its mass on the column, will, if the column is long enough, develop into a band. The length of each band is dependent on the amount of each rare earth present but once a band is formed it will not increase in length or separate from its adjacent elements no matter how long the column. Theoretically, Fig. 67. The elution of 5-g samples of 76% Nd₂O₃, 11% Sm₂O₃, 9% Pr₆O₁₁ and 4% other R₂O₃ from -40 + 50 Nalcite HCR resin beds, 22 mm in diameter and 30,40, 50,60,70 and 80 cm long, with 0.1% citrate solution at a pH of 6.15 and a flow rate of 0.5 cm/min: \bullet , heavy R₂O₃; \bullet , Sm₂O₃; \bullet , Nd₂O₃; \bullet , Pr₆O₁₁; \bullet , La₂O₃ and GeO₂; O, total mixed R₂O₃; vertical dashed lines indicate Nd fractions 99.9% pure (447, paper VI) the interface between bands should be infinitely sharp, with no contamination of one element by another, but in practice there is always some tilting of the interface or channeling effect which causes mixing of adjacent elements. Thus a developed band must be much longer than it is wide if the cross-contamination of one element by its neighbors is not to be significant. The application of this technique to radiochemical separations seems rather limited, but if the situation does arise where small amounts of one element must be separated from very large amounts of an element which elutes ahead of it on the column, this method may be the best one available. There will be an overlap of the elements, of course, but it should not be necessary to make more than two column runs to effect a complete separation of any mixture. ### IV. 7B-3. Lactic Acid Although currate was used almost exclusively as an eluting agent in the early ion-exchange work with the rare earths, its use entailed several difficulties which did not exactly endear it to the users. The most serious of these was the length of time required to make a separation. Even with carrier-free samples, column runs took many hours, or even days, for most separations, and this was quite undesirable in cases where short-half-lived activities were being investigated. Another difficulty was the fact that the nature of the rare earth-resin-citrate complex equilibrium could not be deduced as a function of pH very easily because of the three ionizable hydrogens on the citric acid molecule. Thus many chemists were looking for complexing agents which would give better rare-earth separations in shorter times, and which would be more amenable to theoretical treatment. Mayer and Freiling ²⁹⁷ published a paper in 1953 which indicated that lactic acid should be more effective than citric acid for separating the rare earths, and Freiling and Bunney followed it up with a second paper ¹⁵⁰ describing a procedure for separating a mixture of fission-product rare-earth activities containing 20 mg each of Ce, Pr, Nd, and Sm carriers. Their apparatus consisted of a 3-mm-diameter column of Dowex-50 resin (settling rate 6 in. in 5-9 min) operated at 87°C. The best result that they obtained in a series of trials is shown in Fig. 68 and indicates that all of the activities Fig. 68. Ion-exchange-column separation of fission-product rare-earth activities plus 20 mg Sm. 20 mg Nd. Dowex-50 (29-62µ), 3-mm-diam column, 87°C. Eluting agent: 10 ml 0.85M lactic acid, 10 ml 0.90M, remainder 1M lactic acid, all at pH 3. Planchets collected 1-1.5 ml eluant each half-hour (150) were well separated in about forty hours, although four different concentrations of lactate had to be used. Almasy has recently published the results of a search for a procedure which could be used for quantitative determination of individual elements in a mixture of rare earths. He used columns of Dowex-50, 10 mm in diameter × 200 cm long, at elevated temperatures to effect the separation of samples in the range 50-200 mg total rare-earth weight. One molar lactic acid was used as the eluant and the pH was increased in discrete steps during the elution, with the number, timing, and size of each step dependent on the composition of the rare-earth mixture being separated. The author felt that this type of multiple-step elution procedure was more favorable for the purposes of quantitative determination than the "gradient elution" method (to be described later) since the relative quantities of rare-earth metals to be separated could more easily be taken into account. Others who have reported separations of rare earths in the weight range 10 to 20 mg per element include Petrow, ³⁶⁴ who separated Nd and Pr on an 11 mm × 35 cm column of colloidal Dowex-50 at room temperature with 4.25% lactic acid at pH 3.30, and Troianello and Sugihara, ⁴⁸⁷ who used 1 cm × 80 cm columns of colloidal Dowex-50 at room temperature with 0.70 M lactic acid at pH 3.30 to separate 8-15 mg each of Y, Sm, Eu, and Nd. While these results are significantly better than those to be expected from a citrate column with the same rare-earth load, the column running time is still excessive for some purposes. Using only 1 mg of Y, Eu, Sm, Nd, Pr, and Ce as a carrier load, Cuninghame, Sizeland, Willis, Eakings, and Mercer have shown how a mixture of all of the rare earths below europium may be separated in approximately 10 hours. Their data, reproduced in Fig. 69, were obtained with ZEO-KARB 225 resin, and indicate good separation for the Eu to La peaks, although the elements above Eu are not separated too well. In an attempt to find conditions under which separation of rare-earth samples could be made quickly on a routine basis, one of the authors ³³⁴ made a systematic study of the "gradient elution" technique using lactic acid as the eluant. As has been mentioned previously in the citrate section, one of the most distinctive characteristics of a rare-earth elution curve obtained with a single pH of eluant is the increased spacing between peaks of successive elements as they are eluted. This is shown again in Fig. 70, where tracer activities were used and the pH was
chosen to give a reasonably good separation between the Lu-Yb-Tm peaks. As can be seen in Fig. 70, the running time between peaks increases from 22 minutes for the Lu-Yb pair to 8 hours and 40 minutes for Eu-Sm. Other chemists had tried to obtain more evenly spaced peaks by changing the eluting solution in discrete steps, either by increasing the pH (Fig. 64) or by increasing the concentration (Fig. 68). Both Fig. 69. Separation of rare-earth activities plus 1 mg each of Y, Eu, Sm, Nd, Pr, and Ce. Column 3-4 mm × 20-30 cm, ZEO-KARB 225, settling rate 0.5-1.0 cm/min, 87°C. Eluant 1M lactic acid, pH 3.25 ± 0.03, flow rate 10-12 ml/hr (99) of these operations, however, require the presence of the chemist to change the eluting solution reservoirs, and, if very many columns are being operated at one time, could involve a great deal of work. With the gradient elution technique, however, the goal of more evenly spaced peaks is reached by changing the pH of the eluting solution continuously and automatically. A schematic diagram of apparatus which is currently in use in this laboratory is shown in Fig. 71. In normal operation the "high pH solution" is allowed to drip into the "low pH solution" at a rate which will give the desired increase in pH per unit time. The "low pH solution", thoroughly mixed, is then forced through the column in the normal manner. The desired rate of change of pH will, of course, depend on the separation that is to be made, but Fig. 72 indicates the type of elution curve which may be expected when using this method. Here the initial conditions were the same as those in Fig. 70, but the pH of the lM lactic acid eluant was increased continuously at 0.107 pH unit/hour. There is still an adequate separation between the Lu-Yb peaks but now the Eu-Sm peaks are only 19 minutes apart as compared to 8 hours and 40 minutes for the constant pH run. In addition, the column running time to the Sm peak has been cut from 38 hours 25 minutes to 4 hours 58 minutes without affecting the purity of any of the rare-earth elements at all. Fig. 70. Elution curve of carrier-free rare-earth tracer activities at a constant pH of 3.19. Column 7 mm × 60 cm, Dowex-50, settling rate 1.0-1.5 cm/min. Eluant 1 M lactic acid (334) Fig. 71. A schematic diagram of an ion-exchange column apparatus in which the pH of the cluting agent may be changed continuously (334) The gradient elution technique is obviously an improvement over previous methods for separating carrier-free mixtures of the rare-earth elements. It can be used just as effectively for rapid separation of weighable amounts of rare-earth carriers but requires careful judgment to establish the proper operating conditions. As the mass of a given rare earth is increased the column quickly becomes saturated with respect to that element and its elution peak broadens. As is shown in Fig. 57 and Fig. 73, the width of the peak is very sharply dependent on the amount of carrier. In these examples 2 mg of Pr (5.2 mg Pr/cm² resin bed) was enough to give a noticeable increase in the width of the Pr peak and 8 mg of Y (20.8 mg Y/cm2) was enough to make the trailing edge of the Y peak mix with the Tb activity. It should be mentioned, however, that with 1M lactic acid these highly loaded peaks have a distinctive shape, with a slowly rising leading edge and a very abrupt trailing edge. Only a small adjustment, either in dpH/dt or column loading, would have been necessary, therefore, to give a complete separation of these mixtures. It has been the experience of the authors, based on the separation of thousands Fig. 72. Elution curve of rare-earth tracer activation plus 5 mg of lanthanum, initial pH 3.19, pH changed continuously at 0.107 pH unit/hour (334) Fig. 73. Elution curve of rare-earth tracer activities plus 9 mg Y, 3 mg Nd, 2 mg Pr, and 5 mg La carriers; initial pH 3.19; pH changed continuously at 0.1 pH unit/hour, same apparatus as Fig. 70 (334) of rare-earth samples, that any mixture of rare-earth elements in the 10-mgper-element weight range may be separated, one or two dozen samples at a time, on a routine basis without difficulty with the gradient elution technique. For mixtures of tracer activities, the gradient elution technique may be used with fairly small columns to give rapid separation of the rare earths. Figure 74 shows an elution curve of a mixture of rare-earth fission products which was obtained on a 1 mm × 10 cm column. The separation between adjacent elements is reasonably good and the column running time of less than an hour for most of the elements permits study of fairly short-lived activities. Fig. 74. Elution curve of rare-earth tracer activities; column 1 mm × 10 cm, Dowex-50, settling rate 1-1.5 cm/min, eluant 1 lactic acid, pH 3.00, dpH/dt 0.2 pH unit/hour, temperature 87 °C (334) Preobrazhensky, Kalyamin, and Lilova 378 have also used the gradient elution technique to effect very rapid separations of rare-earth tracer activities. They used 2 mm × 18 cm columns of 6% cross-linked KU-2 resin and, instead of changing the pH, used neutral solutions of ammonium lactate and gradually increased the concentration. Figure 75 shows the curve that they obtained from a mixture of rare-earth tracer activities when the ammonium lactate concentration was increased from 0.19M to 0.5M during the run. The separation between elements is very good, including the Y-Dy peak, and the column running time of about 3 hours to the Nd peak is fairly short. The authors claim, however, that the KU-2 resin reaches equilibrium at least 5 times as rapidly as Dowex-50 and that the column in Fig. 75 could have been run at a faster flow rate without affecting the separation significantly. Fig. 75. The separation of radioactive rare-earth elements on KU-2 resin in a column 18 cm long × 2 mm diam; temperature 90°C, average resin particle size 15 microns, flow rate approximately 1 drop/min, eluant 0.19M ammonium lactate, gradually increased to approximately 0.5M during the run (378) Indeed, they have used this resin to separate Lu-Yb activities in 5 minutes (Fig. 76) at 90°C, and Lu-Yb-Tm mixtures in less than 1-1/2 hours (Fig. 77) at room temperature. Ever since the discovery of the gradient elution technique the theoretical details of chromatography by this method have received attention. Drake, 107 Freiling, 151,152 and Piez 365 have published excellent papers dealing with the theory of various aspects of gradient elution. It should be pointed out, however, that theories which predict the position, shape, and purity of eluted elements have so far been restricted to carrier-free mixtures which give essentially gaussian-shaped peaks. When weighable amounts of carrier are used and the peak shape becomes distorted, the theories break down. At the present state of the art, in any case, empirical calibrations are necessary to insure that a given separation can be performed properly. ## IV. 7B-4. Glycolic Acid Another eluant which received attention at about the same time that the lactate systems were being developed was glycolic acid. Relatively few papers concerning the glycolate systems have appeared in the literature but Stewart 460 has used it on very short columns for rapid separation of the yttrium group of rare earths and has described 461 the behavior of carrier-free rare earths on Fig. 76. Separation of Lu and Yb in 5 minutes. Column 5 cm long, temperature 90 °C, eluant flow rate 1 drop every 7 seconds (50 drops/ml) (378) Fig. 77. Separation of Lu, Yb, and Tm without heating, in a column 10 cm long. Flow rate less than a drop per minute (378) columns at room temperature and at 87°C. No data is available on elution of weighable amounts of rare earths with glycolate eluant but indications are that glycolate and lactate are quite comparable in their behavior. ## IV. 7B-5. a-Hydroxyisobutyric Acid An eluant which has effectively supplanted all others in the separation of the transplutonium elements, and which looks most promising for the rare earths, is a-hydroxyisobutyric acid (a-but). Choppin, Harvey, and Thompson, early in 1956, showed how it could be used for the trans-Pu elements and in a subsequent paper Choppin and Silva 6 showed a-hydroxyisobutyric (a-but) to be more effective than either lactate or citrate in separating rare earths on a tracer scale. An elution curve that they obtained from a 5 cm × 2 mm column of Dowex-50 × 12 at 87°C is shown in Fig. 78. The separation of adjacent elements is excellent, but it is difficult to make a fair comparison between the various eluants just on the basis of the elution curves shown here. Additional data will be presented in a later section on comparison of eluants. Choppin and Silva indicated that room-temperature operation of a-but columns does not decrease the separation factors by more than 10% and Smith Fig. 78. Elution of tracer rare-earth-actinide activities with a-hydroxy-isobutyric acid. Column 5 cm × 2 mm Dowex-50 × 12 (400 + mesh), temperature 87°C, flow rate 1.0 ml/cm²/min, 0.2-0.4M solution, pH 4.0-4.6 (76) and Hoffmann 442 have shown that very effective separations can be made under these conditions. Here again, no data are available on elution of weighable amounts of rare earths with a-hydroxyisobutyric acid but the separation factors are so much better than, and the structure is so similar to, lactic acid that the a-but system should be the most efficient one for all but macro-scale separations of the rare-earth elements. One factor which seldom intrudes in discussions of this sort, but appears in practical applications, is cost. At the present time a-hydroxyisobutyric acid is approximately seventy times as expensive as lactic acid; and if very large volumes of cluant are needed, cost might be an important factor in the choice of the cluant to be used. ## IV. 7B-6. Amino-Polyacetic Acids It has long been known that the amino-polyacetic acid group of compounds form very tight complexes with a large number of metallic
ions. The member of the group which has been investigated most thoroughly, and which has received the greatest acceptance, in the separation of the rare earth elements is ethylenediaminetetraacetic acid (EDTA): Mayer and Freiling, ²⁹⁷ in a 1953 article on the comparison of eluant efficiencies, showed that the rare-earth separation factors for EDTA are much larger than those for citrate, lactate, glycolate, or malate. Duyckaerts and Fuger ¹¹⁴ describe a procedure for separating small amounts of a mixture of Y, Eu, Pm, and Ce activities with a 2.5 × 10⁻² M EDTA solution at a pH of 3.15-3.2, but Cornish, Phillips, and Thomas, ⁸⁵ investigating the distribution coefficient of rare earths between 0.005 M EDTA + 0.14 M acetate and ZEO-KARB 225, report that, while the separation factors between rare earths are large, the actual separation is poorer than with citric acid. This may account for the fact that so few articles have appeared in the literature concerning small-scale rare-earth separations with EDTA as the eluant. By far the major application of EDTA has been in the large-scale production of pure rare-earth compounds. At high pH's, and under the proper conditions, EDTA is admirably suited to the elution of large amounts of rare earths with the "head-to-tail" type of elution curve described in the citrate section. The low solubility of EDTA requires that columns be used in other than the H⁺ form but this is not a serious restriction on most operations. Excellent articles on the separation of rare earths on EDTA-Cu⁺⁺ columns have been published by Spedding, Powell, and Wheelwright 453 and Powell and Spedding. 375, 376 Brunisholz 57 has used an eluant of NH₄⁺-Mg⁺⁺-EDTA on Cu⁺⁺-NH₄⁺ columns, and Fuger 161 has used EDTA on Co⁺⁺, Zn⁺⁺, and Ca⁺⁺ columns for fairly large-scale separations. In addition, Spedding, Powell, Daane, Hiller, and Adams 456 have used EDTA-Cu⁺⁺ columns, and Iya and Loriers 213 have used EDTA-NH₄ acetate columns for the large-scale separation of scandium from the rare-earth elements. An interesting application of EDTA complexing to ion exchange separations has been published by Fritz and Umbreit, ¹⁵⁷ in which they used short columns of Dowex-50 resin to filter cationic species out of solutions containing a mixture of elements plus EDTA. The retention of cations by the resin is a fairly sharp function of pH, as shown by their data in Fig. 79, but there is sufficient difference between certain mixtures of elements to permit simple, rapid separations to be made. Thus, the authors suggest that it should be possible to separate any of the rare earths from scandium, iron (+3), bismuth, or copper; or, at pH 2, rare earths through samarium could be separated from thorium, ytterbium, or lutetium; or a complete separation of thorium from iron or bismuth could be made; or a nearly complete separation of thorium from zirconium or scandium could be made by this method. Another interesting application, although somewhat less useful for radiochemical separations, has been reported by Bril, Bril, and Krumholz, 46 who use electrodialysis to separate cationic, anionic, and uncharged species Fig. 79. Retention of different metal ions by Dowex-50 resin as a function of pH of solutions containing EDTA (157) in solutions containing EDTA. The solution between electrodes is compartmented by sheets of cation- and anion-exchange membranes which act as filters for the desired ions or complexes, and the authors report significant separations of Nd-La, Nd-Pr-La, and Th-Nd mixtures, although the over-all efficiency of the system was fairly low. A close relative of EDTA which has been used to a limited extent for separation of certain rare-earth mixtures is n-hydroxyethyl-ethylene diamine triacetic acid (HEDTA): Spedding and his co-workers at Iowa State have published several papers ^{376, 533} dealing with separation of rare earths with HEDTA. The consensus, however, is that HEDTA is not as efficient in separating all of the rare earths from each other as is EDTA. Its main usefulness seems to lie in the separation of Sc-rare earth mixtures, ⁴⁵⁶ and Y-Dy mixtures, ⁹ (yttrium clutes between Sm and Nd with HEDTA instead of between Dy-Tb). Fitch and Russell 143 examined various imino-diacetic acids as possible complexing agents in the ion exchange separation of the rare earths and reported excellent separations with nitrilotriacetic acid (TRILO): TRILO has received fairly wide acceptance as an eluting agent for rare-earth separations but, as with EDTA, its use has been confined mainly to production of large amounts of rare-earth compounds. TRILO is analogous to EDTA, too, in that most large-scale production procedures use retaining ions other than NH₄⁺. Thus, while Loriers and Carminati, ²⁷² Holleck and Hartinger, ²⁰⁵ and Topp ⁴⁸⁶ have used NH₄⁺ columns with TRILO, Massonne ^{293, 294, 538} has used Zn⁺⁺, Noddack ^{340, 341} has used Cu⁺⁺, Ni⁺⁺ or Na⁺, and Weidmann and Liebold ⁵¹³ have used Cu⁺⁺, Ni⁺⁺, or Co⁺⁺ columns for separating various mixtures of rare earths. A fairly large number of amino-polyacetic acids, aside from those already discussed, have been mentioned in the literature in connection with the rare earths. Fitch and Russell ¹⁴³ investigated O-carboxyaniline-N-N-diacetic acid, benzyl imino-diacetic acid, and hydrazinodiacetic acid as well as TRILO. They found TRILO to be the best of this group but hydrazinodi- acetic acid was promising enough to warrant a second paper ¹⁴⁴ describing a procedure by which La could be kept on an IR-120 column while all of the other rare earths were eluted. Wolf and Massonne ⁵³⁷ have reported successful large-scale separations of rare earths with β-oxyethyl-imino-diacetic acid at 70°C using columns of Wofatit KPS-200 resin. Holleck and Hartinger 202 investigated the series of amino-tetraacetic acids: ethylenediaminetetraacetic acid, ortho-cyclohexanyl-diamino-tetraacetic acid, $\beta\beta'$ -diaminoethyl-ether-tetraacetic acid, and ethylene glycolbis- β -aminoethyl-ether-tetraacetic acid. They report that, at a given pH, the separation factor increases in the sequence given, with the best separation shown by ethylene-glycol-bis- β -amino-ethyl-ether-tetraacetic acid at pH 6.75. The Iowa State group has reported successful Nd-Pr separations using salts of diamino-diethyl-ether-tetraacetic acid and diamino-cyclohexane-tetraacetic acid, and state that the performance of diamino-diethyl-ether-tetraacetate on hydrogen beds is excellent, but they do not give any elution curves for these complexing agents. Although there are relatively few articles in the literature concerning radiochemical separations using amino-polyacetic acids, it is not to be concluded that these complexing agents have no value in this type of operation. Perhaps they have not received the attention which is their due; or they may have been used and the procedures not published. As an example of this, Bunney, Hutchin, ⁶⁴ and the authors have used diethylenetriamine-pentaacetic acid to separate 5-mg-per-element mixtures of Y-Dy (Hutchin's curve is shown in Fig. 80) but nothing about this technique has appeared in the literature. Whatever the reason for the paucity of data in the past, however, the use of this group of complexing agents in the radiochemical separation of rare-earth elements warrants further study. ## IV. 7B-7. Other Eluants In addition to the systems that have already been discussed, a number of very interesting cation-exchange procedures dealing with rare-earth separations have appeared in the literature. Yoshimura, Takashima, and Waki⁵⁴³ have obtained effective separation of weighable amounts of Sc from Er on Dowex-50 resin with a solution 0.5<u>M</u> in NH₄ acetate and 0.5<u>M</u> in acetic acid. Scandium passes through the column and erbium sticks. Subbaraman, Rajan, and Gupta⁴⁶⁷ have reported preliminary experiments which indicate that reasonably good rare-earth separations may be made on Dowex-50 resin with 0.3-0.5% solutions of sodium tripolyphosphate (pH 3.6) as the eluant. Fig. 80. Separation of 5 mg Dy-5 mg Y on 7 mm × 60 cm Dowex-50 columns, temperature 90°C, eluant 0.008M diethylenetriamine-penta-acetic acid, pH 4.25, flow rate approximately 0.3 ml/min. Surls and Choppin⁴⁷¹ have investigated the Dowex-50-NH₄CNS system and report that the lanthanides elute in the usual sequence of decreasing atomic number with ammonium thiocyanate as the eluant, but the separation between adjacent elements does not seem to be great enough to permit easy purification of complex mixtures. James and Bryan²¹⁷ have reported effective separation of small amounts of Y-Eu mixtures on Dowex-50 columns using solutions of thenoyltrifluoro-acetone-dioxane-water (5 g TTA-45 ml dioxane-50 ml water, or 2 g TTA-38 ml dioxane-60 ml water) as an eluant. Excellent separations were obtained in the pH region 5.8-6.0, with Y eluting behind the Eu, but no data are available for other rare earths. Ionescu, Constantinescu, Topor, and Gard²¹¹ have used acetone-water-HCl mixtures as eluants to separate Ce and La on columns of KU-2 resin. An elution curve that they obtained with an eluant containing 65% acetone, 20% HCl (d = 1.16), and 15% water is shown in Fig. 81. The most remarkable feature of this curve is the fact that La elutes before Ce. If this behavior is systematic with all of the other rare earths this elution method could have important applications in certain types of separations. 10000 - La Co Fig. 81(a). Distribution coefficient variation for the La-Ce system (KU-2 resin with HCl-acetone eluant) (211) Fig. 81(b). Elution of Ce-La tracers from KU-2 resin with the eluant: 65% acetone, 20% HCl (d = 1.16), 15% water (211) ## IV. 7B-8. Comparison of Eluants It is extremely difficult to make a quantitative comparison of eluants based on data which have appeared in the literature since so few experiments have been reported in which the eluant was the only variable. It is useful, nevertheless, to plot such data as are
available for whatever qualitative conclusions may be drawn from them. Powell and Spedding, 376 in their review article on separation of the rare earths with aminopolyacetic acids, have published curves of stability constant vs atomic number for various complexing agents in this group. Their curves are reproduced in Fig. 82 and have several very interesting features. To a first approximation the stability constants determine the degree of separation of rare earths with these eluants. Thus, in Fig. 82, the best separations should be obtained with that material whose curve has the highest slope. Nitrilotriacetic acid (TRILO) has a continuous upward slope and, as we have seen, may be used to separate all of the rare earths. Ethylenediaminetetraacetic acid (EDTA) and diaminocyclohexane-tetraacetic acid (DCTA) have considerably larger slopes and commensurately larger separation factors. The curve for hydroxyethyl-ethylenediamine-triacetic acid (HEDTA), however, has an inflection in the Sm-Er region, so that separation of this group of elements is poor. And with diethylene-triamine-pentaacetic acid (DTPA) the curve has: a maximum at dysprosium, which makes the Pm-Lu group of elements difficult to separate. Fig. 82. Stability constants of various rare-earth chelates. The numbers in parentheses are keys to the references from which the data was obtained (376) The behavior of yttrium varies widely with these eluants. With EDTA it elutes between Dy-Tb, with DCTA between Tb-Gd, with TRILO between Sm-Eu, with DTPA near Nd, and with HEDTA near Pr. Thus it should be relatively easy to separate yttrium from a binary mixture with any rare earth by proper choice of an eluant. Hiller 198 has measured the stability constants for scandium complexes with EDTA, HEDTA, DCTA, and DETPA, but his data had not been received at the time this monograph was completed. While the curves of Fig. 82 do not represent all of the aminopolyacetic acids that have been investigated they just about exhaust the available stability-constant data. As more information of this type becomes available additional curves may be drawn. Data for a number of other eluants have been plotted in Fig. 83. Here the information has been obtained entirely from elution curves, and the logarithm of the peak elution position is plotted vs atomic number. All peak elution positions are normalized to a value of 1.00 for europium and the curves have been adjusted vertically for clarity of presentation. Most of the data have been obtained from Stewart's 461 review of ion exchange methods, although some additional information has been obtained from articles which have already been quoted in the sections on the various eluants. Preobrazhenskii has published a review of the ion exchange separation of the rare earths and actinides in which he tabulates the separation factors for these elements in lactate, hydroxyisobutyrate, and glycolate eluants. He obtained his data from essentially the same sources as were used for Fig. 83 and, since he includes separation factors for the actinide elements, his tabulation is reproduced in Table 12. Note that the peak elution positions are normalized to Gd = 1.00. For each eluant, Column A is the separation factor $K_{d(Z)}/K_{d(Z+1)}$, while column B is the peak elution position relative to Gd. In Fig. 83, the best eluant, so far as separation factors are concerned, is the one whose curve has the highest slope. In Fig. 83, a-hydroxyisobutyrate (a-but) (87°C) has the steepest slope, followed by lactate (87°C), glycolate (87°C), and citrate (87°-100°C) in that order. The room-temperature citrate and glycolate columns seem to be definitely inferior for separation of the middle rare earths, and, to a lesser extent, the heavy rare earths, although they seem to be quite satisfactory for the light rare earths. In the high-temperature columns yttrium elutes near dysprosium, while in the room-temperature citrate and glycolate columns it elutes near Eu. Smith and Hoffmann 442 report that with room-temperature a-but columns yttrium continues to elute near Dy. Very few data are available for either Sc or Ac but if a generalization may be made from the curves of Fig. 83, the Ac peak has a separation factor Fig. 83. Logarithm of peak elution position vs atomic number for various eluants. Peak elution positions are normalized to 1.00 for Eu and curves are adjusted vertically for clarity of presentation. Table 12. Elution characteristics of rare-earth and actinide elements on Dowex-50 cation-exchange resin with several eluants. Column A, separation factor between pairs of elements; column B, elution position of each element relative to gadolinium (545) | | | | Elua | | | | |---------|------------|-------|----------------------|--------|--------------|-------| | • | Lactate | | a-Hydroxyisobutyrate | | Glycolate | | | | 90°C | 20°C | 87 °C | 20°C | 87°C | 20 °C | | Element | <u>A</u> B | A B | <u>A</u> B | _ A B | _A B | A B | | Lu | 0.063 | 0.053 | 0.055 | 0.050 | 0.107 | 0.222 | | | 1.31 | 1,4 | 1.36 | 1, 45 | 1.32 | 1,33 | | ΥЪ | 0.083 | 0.073 | 0.075 | 0.073 | 0.14 | 0.295 | | | l. 43 | 1.54 | 1.33 | 1,37 | 1,5 | 1.37 | | Γm | 0.119 | 0.112 | 0.10 | 0.10 , | . 0,21 | 0.405 | | | 1.47 | 1.54 | 1.3 | | 1.4 | 1.4 | | Er | 0.175 | 0.173 | . 0, 13 | | 0.3 | 0.566 | | | 1.52 | 1.60 | 1,23 | | 1.5 | 1.28 | | Ho | 0.266 | 0.28 | 0.16 | 0.177 | 0.45 | 0.725 | | | 1.21 | 1.34 | 1.56 | 1.77 | | | | Y | 0,321 | 0.37 | 0.25 | 0.314 | | 1.04 | | | 1.14 | 1.08 | 1.04 | 1, 1 | | 1.3 | | Dy | 0.366 | 0.40 | 0,26 | 0.346 | 0.55 | 0.89 | | | 1.56 | 1.65 | 1.88 | 1.84 | 1.39 | l. 04 | | ТЪ | 0.572 | 0.67 | 0.49 | 0.64 | 0.77 | 0.93 | | | 1.73 | 1.50 | 2.2 | 1.57 | 1.3 | 1.08 | | Gd | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | | | 1.22 | 1.04 | 1.4 | 1.54 | 1.06 | 1.00 | | Eu | 1,22 | 1,04 | 1,40 | 1,54 | 1.06 | 1.00 | | | 1,28 | 1,20 | 1.6 | 2.06 | 1.22 | 1.08 | | Sm | 1.56 | 1,25 | 2,25 | 3.18 | 1.29 | 1,08 | | | 1,32 | 1.32 | 1.82 | 1.57 | 1.29 | 1.33 | | Pm | 2.06 | 1,65 | 4, 10 | 5, 0 | 1,67 | 1,44 | | | 1,33 | 1.35 | 1.61 | 2.09 | 1, 26 | 1.83 | | Nd | 2.74 | 2,22 | 6,60 | 10,45 | 2, 1 | 2,63 | | | 1,36 | 1,38 | 1.57 | | 1.4 | 1.37 | | Pr | 3.74 | 3,07 | 10.45 | | 2.94 | 3.60 | | | 1,73 | 2.04 | 1,6 | | 1.5 | 2.2 | | Ce | 6, 47 | 6,27 | 16.70 | 15.5 | 4, 42 | 7. 93 | | : | 1.83 | 2, 1 | 2.2 | | 2.6 | 1.64 | | La | 11,8 | 13.2 | 34.10 | · | 12 | 15,45 | | Mv | | | 0, 189 | | | | | | | | 1.4 | | • | | | Fm | 0,43 | | 0.264 | | | | | | 1,43 | | 1.86 | | | | | E | 0,62 | | 0.49 | 0,59 | | 0,457 | | | 1,24 | | 1.54 | 1.46 | | 1.20 | | Cf | 0.77 | | 0.76 | 0,86 | | 0,543 | | | 1.58 | | 2.25 | 2,0 | 1.17 | | | Bk | 1,21 | | 1,63 | 1,68 | - | | | | 1.54 | | | 2.7 | 1.43 | | | Cm | 1,87 | 1.47 | 3.45 | 4, 55 | | l. 16 | | | 1,21 | 1. 23 | • | 1,4 | 1.14 | 1.25 | | Am | 2,27 | | 5,0 | 6.3 | | 1.45 | of about 10 behind La, and the Sc peak has a separation factor of between 5 and 10 ahead of Lu. In summary, then, the consensus of the literature articles seems to be that a-hydroxyisobutyric acid is the best eluant for most small-scale cation-exchange-resin separations of the rare-earth elements, followed by lactic acid, glycolic acid, and citric acid in that order. For large-scale production of pure rare earths EDTA is used most extensively, followed by nitrilotriacetic acid. ### IV. 7C. ANION-EXCHANGE RESINS ## IV. 7C-1. Introduction The use of synthetic anion-exchange resins in the purification of the rare-earth elements has become a widely accepted part of many rare-earth radiochemical procedures. Under most conditions, however, the rare-earth elements do not form species which will stick to the resin, so the anion-exchange resin columns are used as filters to remove undesired impurities from the rare earths as a group in one step of their purification. In this type of operation, therefore, it is desirable to know the anion-exchange-resin behavior of the whole periodic table of elements so that a single most efficient separation may be carried out. Unfortunately, information of this broad a scope is not easily come by and we must make do with what is available. Kraus, Moore, Nelson, and co-workers at Oak Ridge have been studying the anion-exchange-resin behavior of a large number of elements for many years and have written a superb series of articles on the subject. An excellent review article on metal separations by anion exchange has been published in 1958 by Kraus and Nelson ²⁴⁴ which discusses HCl, Cl⁻, HCl-HF, NO₃. SO₄, and other anion systems, while subsequent papers ^{331, 245} deal with more recent developments in the field. ### IV. 7C-2. Chloride The HCl-Dowex-l system has been studied more completely than any other. Kraus and Nelson's ²⁴⁴ curves are reproduced in Fig. 84 and indicate that a rare-earth solution which is greater than 6<u>M</u> in HCl will, when it is passed through a short Dowex-l column, leave a large number of elements on the resin and pass the rare earths. This is the procedure used by the authors in routine rare-earth purification and has been found to be quite satisfactory. A similar application, although one with more sophisticated overtones, is the anion-exchange separation of the lanthanides from the actinide group of elements. In most chemical steps, including cation-exchange column elution, the actinide elements will behave essentially the same as the rare earths and Fig. 84. Adsorption of the elements from hydrochloric acid on Dowex-1 \times 8 anion-exchange resin. Legend: no ads. = no adsorption for 0.1 < $\frac{M}{M}$ HCl < 12; sl. ads. = slight adsorption in $12\frac{M}{M}$ HCl $(0.3 \le D_{V} \le 1)$; str. ads. = strong adsorption $(D_{V} \gg 1)$ (244) will not separate from them. Several years ago, however, Street, Diamond, and Seaborg 104,466 noted that on Dowex-50 with strong HCl as eluant the actinides eluted ahead of their "normal" position with respect to their lanthanide homologues (see Fig. 60) and, conversely,
Thompson, Harvey, Choppin, and Seaborg 179 reported that on anion-exchange resins the lanthanides elute before the actinides with concentrated HCl. This effect has subsequently been found to be more pronounced in concentrated LiCl solutions, and Hulet, Gutmacher, and Coops 209 have recently completed a systematic study of this system. They found that excellent lanthanide-actinide separations as well as separations of the transplutonium elements (either individual elements or two-member groups) were achieved at 87°C with Dowex-1-8% DVB (8-15 mm/min settling rate in water) using 10 M LiCl acidified to 0.1 M HCl at flow rates of 0.3-0.6 ml/cm 2 min. An elution curve which they obtained with a mixture of 14 rare earths plus selected actinides is shown in Fig. 85. Fig. 85. Elution of lanthanides and tripositive actinides from Dowex-1, 8% DVB at 87°C using $9.92\underline{M}$ LiCl-0.106 \underline{M} HCl at a flow rate of 0.27 ml/cm² min. Resin bed = 1 cm diam \times 12 cm (209) Under these conditions the lanthanides elute very quickly, and essentially as a group, while the actinides are retained by the resin. Yashimura, Takashima, and Waki 543 have reported that scandium may be separated from erbium (and presumably from the other rare earths) by adsorbing it on a column of Dowex-1 \times 8 anion-exchange resin from 13M HCl solution. The scandium is then eluted with dilute HCl. This separation must be done carefully, however, since Gardner 165 reports a carrier-free scandium chemistry which is based on the fact that Sc will not stick to Dowex-2 resin in 11M HCl, and Dowex-1 and Dowex-2 behave very much alike. G.M. Iddings of LRL has been unable to duplicate the results in 13M HCl solution. IV.7C-3. Nitrate A number of very interesting papers have appeared in the literature recently dealing with the anion-exchange resin-nitrate system. Buchanan, Faris, Orlandini, and Hughes 61 have reported the behavior of a large number of elements in the Dowex-1-HNO a system, and their data are reproduced in Fig. 86. According to this figure, none of the rare earths, with the exception of approximately 25% of the Ce in the 4-8M HNO₂ concentration range, are adsorbed by Dowex-l in nitric acid solution. This behavior is very useful, therefore, in separating the rare earths as a group from those elements which do stick to the resin under these conditions, and the authors have found this method very satisfactory for separating the rare earths from thorium. It should be pointed out, however, that the data of Buchanan, et al., in Fig. 86 do not agree in all respects with data of other authors who have investigated the same system. Bunney, Ballou, Pascual, and Foti, 63 for instance, have published curves of Kd vs HNO 3 concentration for a number of elements with Dowex-2 resin (Fig. 87) and their results for Ru, Mo, and Zr are significantly different from the Buchanan data. It would perhaps be wise, therefore, to use the HNO 2 curves of Fig. 86 with caution until this apparent discrepancy is While the rare earths do not adsorb to any great extent on anion-exchange resins from nitric acid solutions, their behavior varies widely in nitrate salt solutions. Thus Danon 101 reports that the adsorption of praseodymium on Dowex-l increases with the nature of the cation of the supporting nitrate solution in the order H < NH₄ < Li < Ca < Cu < Fe < Al, and describes a procedure for separating Ac-La mixtures using a 4.4M LiNO₃ solution as eluant (Fig. 88). Marcus and Nelson²⁷⁸ have also investigated the Dowex-1-LiNO₃ systems and have obtained excellent separation of complex mixtures of rare-earth tracers using anion-exchange resins. Their data are reproduced in Figs. 89 and 90 and indicate that there are very significant differences between the adsorption coefficients of various rare earths in strong LiNO₃ solution. Above 3-4M LiNO₃ these differences become large enough to permit separation of individual elements and, as shown in Fig. 90, separations may be carried out very nicely with the gradient elution technique. It should be emphasized, however, that the distribution coefficients can be influenced very strongly by the presence of H⁺ ion. Marcus and Nelson state that the K_d for La in 4M LiNO₃ Fig. 86. Elution through Dowex-1 resin column with nitric acid (61) remains constant between 10^{-2} and 10^{-4} M HNO₃, but decreases rapidly at H⁺ concentrations greater than 10^{-2} M. The elution curve of Fig. 90 is of interest, too, in that it shows the rare earths to be eluted in order of decreasing atomic number, which is the same sequence shown on cation-exchange column elutions and directly opposite to the LiCl anion-exchange elution order (Fig. 85). Marcus and Nelson also report that the parent-daughter nuclides Ba^{140} - La^{140} are easily separated in a few minutes with 3-4 $\underline{\mathrm{M}}$ LiNO $_3$ and a 1-cm-long column. Lanthanum is adsorbed while Ba passes through. ## IV. 7C-4. Thiocyanate Surls and Choppin 471 have studied the ion-exchange behavior of the lanthanide and actinide elements in thiocyanate solution. On Dowex-1 at room temperatures the distribution coefficients are sufficiently high in 2M NH $_4$ SCN to permit transfer of the rare-earth activities to the resin and column elution steps to be carried out. The K_d differences between individual rare Fig. 87. Equilibrium adsorption on Dowex-2 anion-exchange resin in HNO 3 (63) earths, however, are not great enough to effect a separation of individual elements under these conditions; but there is a large enough difference in behavior between the lanthanides and actinides to allow relatively easy group separations to be carried out on ammonium thiocyanate columns. Coleman, Penneman, Keenan, LaMar, Armstrong, and Asprey have taken advantage of this fact to separate gram amounts of americium from large quantities of light rare earths in a simple one-step process using Dowex-1 × 8 resin and 5M NH₄SCN eluant. ## IV.7C-5. Sulphate Very little work has been done with the rare earths in the anion-exchange resin-sulphate system. Bunney, Ballou, Pascual, and Foti 63 report that Y, Ce, and Am do not show any significant adsorption by Dowex-2 resin at any ${\rm H_2SO_4}$ acid concentration, and presumably none of the rare earths are adsorbed in this medium. Other elements do stick, however, and relatively Fig. 88. Elution of tracer Ac and 30 mg of La(NO₃) $_3$ from Dowex-1 with 4.4M LiNO₃. Column 30 cm \times 0.24 cm², Dowex-1 \times 8% DVB, 50-100 mesh, flow rate 0.4 cm/min (101) simple purification of the rare-earth group may be carried out on sulfate columns. Fig. 91 reproduces the data of Bunney et al., and indicate that the rare earths may be separated very easily from Ru, Th, Pa, Zr, U^{+6} , Nb, and Mo^{+6} in $0.1\underline{N}$ H₂SO₄. Indeed, Nagle and Murthy ³²⁹ have used Amberlite IRA-400 and pH 2.0-2.5 sulphate solution to separate Ce and Th in monazite sand analysis with very good results, and Sekine and Saito ⁴³¹ have used the Dowex-1-dilute H₂SO₄ system to separate La-Th mixtures. ### IV.7C-6. Fluoride The use of anion-exchange resin-fluoride systems would seem to have very little application in rare-earth radiochemistry because of the low solubility of the rare-earth fluorides. Scandium, however, forms a well-known fluoride complex which may be useful in anion-exchange separations. Faris 130 has recently published an article in which the elution characteristics of some 50 elements in a hydrofluoric acid medium were studied on Dowex-1 resin (Fig. 92). In dilute HF solutions Sc apparently can be adsorbed on the resin without difficulty, although the K_d decreases at higher HF concentrations. Schindewolf and Irvine 412 also report this type of behavior for scandium and have used it to separate carrier-free scandium activity from titanium Fig. 89. Adsorption of rare earths on Dowex-1 anion-exchange resin from lithium nitrate solutions $(2 \times 10^{-3} \text{M} \text{ HNO}_3, 78^{\circ}\text{C} (278)$ Fig. 90. Separation of Cs, Ba, and several rare earths in LiNO $_3$ solutions (78°C, 0.25 cm 2 × 10.5 cm Dowex-1-10% DVB columns) (278) Fig. 91. Equilibrium adsorption in H_2SO_4 on Dowex-2 anion-exchange resin at room temperature (63) targets. Scandium is adsorbed on a Dowex-1 column from $0.5\underline{M}$ -2.5 \underline{M} HF solution and eluted with 15M HF. Nelson, Rush, and Kraus 331 have recently published an article on the anion-exchange behavior of 19 elements with mixed HCl-HF eluants. # IV.7C-7. Oxalate Here again the low solubility of the rare-earth oxalates precludes their very widespread use with anion-exchange resin systems, but scandium forms a soluble complex with oxalate which may be used to advantage. Walter 509 has investigated the behavior of scandium in dilute sodium salts of oxalate Fig. 92. Distribution coefficients in HF on Dowex-1 at room temperature (130) Fig. 93. Distribution coefficients of scandium(III) and vanadium(IV) on Dowex-l anion-exchange resin as a function of chelating reagent concentration for several reagents. Light lines—scandium; heavy lines—vanadium (509) and citrate (Fig. 93) and shows that at low oxalate concentrations scandium is very strongly adsorbed. He used a Dowex-1-dilute oxalic acid medium to separate carrier-free scandium and vanadium from 5 mg of titanium but found that better Sc-V separations were obtained with an eluate which consisted of $0.1\underline{M}$ $H_2C_2O_4 + 0.1\underline{M}$ HCI. ## IV. 7C-8. Phosphate Freiling, Pascual, and Delucchi 153 have investigated the behavior of a number of elements in the Dowex-2-H $_3$ PO $_4$ system (Fig. 94). If we may infer the behavior of all of the lanthanides from the data on Ce $^{+3}$ in Fig. 94, the rare earths are adsorbed by the resin at low H $_3$ PO $_4$ concentrations but are eluted by 6-7N acid. This is significantly different from the behavior of Fig. 94. Equilibrium distribution coefficients of various fission
products and actinide elements between H₃PO₄ solution and Dowex-2 at room temperature (153) ### IV.7C-9. Carbonate Very little work has been done with the rare earths in the anion-exchange resin-carbonate system. Walter reports fairly high distribution coefficients for scandium in dilute sodium carbonate solutions on Dowex-1 resin but states that the results were erratic. The scandium samples failed to approach equilibrium smoothly with increased shaking time and often deposited a large fraction (up to half) of the total activity on the walls of the cellulose acetate vials in which they were shaken, which may be indicative of radiocolloid formation. Saito and Sekine $^{40\,3}$ report that in Dowex-1-sodium carbonate systems the distribution coefficient for yttrium tracer has a maximum value of approximately 3000 in $0.1\underline{M}$ Na₂CO₃ solution, decreasing to ≈ 104 in $0.01\underline{M}$ Na₂CO₃, and ≈ 6 in $1\underline{M}$ Na₂CO₃. ## IV.7C-10. Hydroxide The rare-earth hydroxides would seem to be analogous to the fluorides and oxalates in that their low solubility prohibits their use with anion-exchange resins. In special cases, however, the low solubility of the hydroxides can be a distinct advantage. Perkins 362 has reported a procedure for separating Ba 140 -La 140 mixtures which involves adsorbing the La 140 on the hydroxide form of Dowex-1 resin while Ba passes through. Excellent separations can apparently be done very rapidly this way and the author reports that similar results may be obtained with Sr 90 -Y 90 mixtures. ## IV. 7C-11. Organic Complexes It seems reasonable to assume that organic complexing agents which are capable of removing rare-earth ions from cation-exchange resins may form negatively charged rare-earth complex ions which might be of interest on anion-exchange resin columns. Huffman and Oswalt 208 have reported successful separation of a mixture of Pm and Eu tracers on Dowex-1 resin with 0.0125M citric acid at a pH of 2.1, while Higgins and Baldwin 196 report good separation of Y-Eu tracers on Dowex-1 columns with 0.16M EDTA at pH 11.7. (With Dowex-1-citrate, Pm elutes before Eu, which is to be expected; but with Dowex-1-EDTA, Y elutes before Eu also, which is quite unexpected.) Higgins and Baldwin state that Y-Eu separation on a Dowex-1-EDTA column is comparable to the separation on the Dowex-50-citrate system (pH 3, room temperature) but slightly inferior to the same system at elevated temperatures. Schonfeld, Wald, and Brund 413 have shown that Sr 90-Y 80 mixtures may be separated on Dowex-1 columns by using a sodium nitrate — (8 hydroxyquinoline-5 sulfonic acid) solution as an eluant. No data are available on the anion-exchange separation of more complex rare-earth mixtures with any of the organic complexing agents. Mo(+6), U(+6), Nb(+5), and Zr(+4) and may be of some advantage in effecting separations from those elements. Subbaraman, Rajan, and Gupta 468 report that the triphosphate complexes of the light rare earths may be adsorbed by Amberlite IRA-400 resin almost quantitatively from Na₃P₃O₁₀ solution over the pH range 1-9, and may be eluted with dilute HCl or H₂SO₄. This procedure gave good separation and recovery of Sm, Nd, and Pr while La was retained by the column. ### IV. 7C-12. Other Anions Marcus and Nelson²⁷⁸ have reported very briefly that the rare earths are adsorbed on Dowex-1 resin from dilute sulfite, nitrite, and thiosulfate solutions, with adsorbability decreasing with increasing electrolyte concentrations, but no further data are available on any of these systems. #### IV. 7D. CELLULOSE AND PAPER CHROMATOGRAPHY Considering the success that has been achieved in separating complex mixtures by this method, it is probably not surprising that a considerable amount of work has been done on the cellulose column and paper chromatographic behavior of the rare-earth elements. For one reason or another, however, the consensus of the published articles in this field seems to be that, for most applications, these techniques are not as good as the synthetic ion-exchange resins for separating complex mixtures of the rare earths. In paper strip chromatography, for instance, separations are restricted almost entirely to carrier-free samples. Kiba, Ohashi, and Tada, ²²⁹ separating Y^{90} -Sr 90 mixtures on paper strips with an ethyl alcohol-10% NH₄SCN solvent, show that the presence of as much as 0.8 mg of yttrium carrier is enough to distort the shape of the yttrium spot very markedly (Fig. 95). Fig. 95. Effect of yttrium carrier on paper strip chromatography. Solvent, EtOH-10% NH₄SCN aq (5: 2); solvent front, 17.5-18.5 cm; A, Y carrier 5 × 10^{-5} µg; B, 6×10^{-4} µg; C, 7×10^{-3} µg; D, 7×10^{-2} µg; E, 8×10^{-1} µg (229) In paper strip chromatography, too, the separation factor between individual rare earths is usually not great enough to permit separation of adjacent elements. This general behavior is illustrated by Fig. 96, which was obtained by Lederer with an ethanol-10% 2N HCl eluant. It is obvious Fig. 96. Paper strip chromatograph of rare-earth chlorides developed for one week with ethanol-10% 2N HCl, placed in order of atomic numbers (262) that, with this eluant, the paper strip chromatographic method can separate only selected mixtures of rare earths, such as La-Lu, Pr-Eu-Dy, etc., mixtures which are not easily come by in normal radiochemical operations. As a further indication of the current state of the art, Lederer has published data on the movement of Pr, Nd, Sm, Eu, Gd, and Tb with ethanol-HCl-NH₄CNS solvent (Fig. 97) and states that: "In the region of the gadolinium earths this is the best separation so far recorded (1956) by paper chromatographic and electrophoretic methods." Fig. 97. Paper strip chromatography. The movement of Pr. Nd. Sm. Eu. Gd., and Tb when developed for 48 hours with ethanol (90 ml), 2N HCl (10 ml), NH_ACNS (1 g) (263) With these very serious limitations in mind, then, additional information on the rare earths with other solvents may be obtained from an excellent review article by Lederer, ²⁶⁴ or articles by Sarma⁴⁰⁶ and Danon and Levi. ¹⁰² All indications are that scandium moves more rapidly than any of the rare-earth elements on the paper strip. Thus Lederer 262 shows that very good Sc-rare earth separations may be obtained with ethanol-10% 2N HCl solvent, and Danon and Levi indicate that a butanol-HNO₃-LiNO₃ solvent should work just as well. Presumably this is a general characteristic of scandium, and carrier-free Sc-rare earth mixtures may be separated by a number of other solvents. Very little information is available relative to the behavior of actinium in paper strip chromatography. One would expect, however, that it would move more slowly than lanthanum, and Danon and Levi have shown, with butanol-HNO₃-LiNO₃ solvent at least, that this is indeed the way Ac behaves. Several authors have reported procedures involving the use of cellulose columns in connection with the rare earths. Center, Henry, and Householder 71 have used columns of activated cellulose to separate small amounts of the rare earths as a group from thorium with an ethyl ether-HNO₃ solvent but give no indication of any separation of individual rare earths. Pollard, McOmie, and Stevens, ³⁶⁹ on the other hand, have successfully separated macroscopic amounts of rare-earth mixtures on cellulose columns with a butanol-acetic acid-8-hydroxyquinoline solvent. It is difficult to evaluate their method accurately, however, because of the way the data are reported, but their yields of pure products seem to be significantly lower than one would expect from properly run cation-exchange resin columns. ### IV. 7E. INORGANIC EXCHANGERS Inorganic ion exchangers, of course, were among the first ion exchange media to be used for separating mixtures of elements. Very few articles have appeared in the literature, however, to indicate that these materials have significant advantages in separating the rare-earth elements. Lindner 270 has used columns of Al₂O₃ to purify 4- to 20-mg samples of the light rare earths, but the separations were not clean-cut and the procedure does not compare with present ion-exchange resin techniques. Nemoda 332 has recently published a very fine article on the separation of fission product mixtures on Al_2O_3 columns. The mixture of elements is placed on the column in weakly acid solution (pH > 2) and successive elutions are then carried out as follows: $\text{Cs}(0.4\underline{\text{M}} \text{ NH}_4\text{NO}_3)$; $\text{Sr. Ba}(1.6\underline{\text{M}} \text{ NH}_4\text{NO}_3)$; $\text{Mo. Ni. Co}(1.6\underline{\text{M}} \text{ NH}_4\text{NO}_3 + \text{NH}_3)$; $\text{Al. U}(0.5\underline{\text{M}} \text{ Na}_2\text{CO}_3)$; $\text{Zr. Nb}(1\underline{\text{M}} \text{ (NH}_4)_2\text{CO}_3)$; Fe. Pb. Cr. Te(1N oxalic acid); and the rare earths are eluted as a group with pH 1 HCl. Vickery 496 has reported the adsorption on activated charcoal of the highly colored Ce⁺⁴-p-phenetidine complex and the separation of 10 mg of CeO₂ from 10 g of La₂O₃ by this method. Schubert has obtained a patent on a process which uses columns of silica gel or fuller's earth to extract rare-earth activities from uranium-organic solvent solutions. The solution is poured through the column and the rare-earth activities are retained, with fuller's earth being the more efficient of the adsorbents (* 99% retention). And finally, Cornish⁸⁷ has attempted to use silica gel columns to separate individual rare earths using a thenoyltrifluoroacetone (TTA)-organic solvent eluant. An elution curve which he obtained with an essentially carrier-free Tb-Eu mixture and a TTA-benzene-methylethyl ketone solvent is shown in Fig. 98. The separation is fairly good but no further work has been done with more complex rare-earth mixtures. #### IV. 7F. EXTRACTION-EXCHANGE An interesting variation of the ion-exchange column
technique—so-called "reversed-phase partition chromatography"—has been applied to separation of the rare earths by Siekierski and Fidelis. ⁵⁵³ Fundamentally, the method involves the saturation of a column of inert absorbent—in this case the Kieselguhr "Hyflo Supercel"—with an organic solvent in which the rare earths are soluble. Siekierski and Fidelis use undiluted TBP. The column is preequilibrated by washing first with water, then with TBP-saturated HNO₃ of the same concentration that is to be used in the elution, after which the rare earths are introduced into the column and elution is carried out with concentrated HNO₃. This technique obviously combines features of both extraction- and ion-exchange type operations, but it possesses certain advantages all its own. The most apparent of these is the fact that multistage extraction separations can be carried out automatically with relatively simple apparatus — Siekierski and Fidelis state that they got the equivalent of a 400-plate extraction separation in a column 11 cm long. The cluant is plain nitric acid and does not contain organic complexing agents which sometimes complicate subsequent recovery of the rare earths. Presumably, the cluant could be evaporated to give satisfactory carrier-free samples. Another feature of this method which might be advantageous in certain separations is the fact that the rare earths are cluted in reverse of their "normal" order. With the TBP-HNO₃ system, lanthanum is the first element off the column, followed by the other elements in order of increasing atomic numbers. Yttrium clutes after terbium, presumably in the Dy-Ho region. As an example of the kind of separations that may be carried out with this technique, Siekierski and Fidelis separated a carrier-free mixture of Ce, Pm, Sm, Eu, Gd, and Tb activities on a 3 mm × 11 cm TBP column with a 15.1 M HNO 3 eluant. Cerium was the first element off the column, followed by Pm, Sm, Eu, Gd, and Tb in that order, and all peaks were well separated from their neighbors. Column running time to the Tb peak was approximately 200 minutes. Fig. 98. Elution of carrier-free Tb-Eu activities on a silica gel column. Column dimensions, 54 cm × 0.75 cm diam; "aqueous phase," silica gel + 40% by wt "almost saturated" potassium hydrogen phthalate; eluant, 50% V/V bensene-methyl ethyl ketone + 0.02M TTA; flow rate, 0.35 ml/min (87) Another way of making up columns for the extraction-exchange type of operation was patented some time ago by Hale, ⁵⁵⁴ who used styrene-divinylbenzene beads as absorbing material for the organic solvent. He made no mention of any application to rare-earth separations, but presumably these beads should work as well as Kieselguhr, and it should be easier to make up the columns. Little data is available on specific extraction-exchange separations, but the method certainly looks interesting enough to warrant considerable attention. #### IV. 8. ELECTRIC AND MAGNETIC FIELD SEPARATION #### IV. 8A. INTRODUCTION A variety of electrical and magnetic methods have been applied to the separation of rare earths from each other. With one important exception, the methods are inferior in every way to ion exchange columns for general application. They are either slow, severely limited in the amount of material handled, or give poor separations — usually suffering from at least two of these defects. #### IV.8B. ELECTROPHORESIS Some separations based on variations in mobility in an electric field have been reported. Sato, Diamond, Norris, and Strain 408 announced successful separation by electrophoresis on filter paper moistened with lactic acid or tartrate-tartaric acid buffer. They used a mixture of Sc, Y, Ce, Pr, Nd, and Pm and obtained (in * 0.1 molar lactic acid) separation into three groups. Sc was the most mobile ion; next were Y and Nd, which did not separate from each other; and least mobile was a group containing Ce, Pr and Pm. In the tartrate buffer system (0.035 molar tartaric acid-0.015 molar diammonium tartrate) Eu and Pm migrated as anions, Ce as a cation. Running times were from one to two days. Clusius and Ramirez 82 modified the electrophoresis apparatus to provide a flow of solvent counter to the direction of migration. They were able to separate pure La from Nd and Sm, pure Pr from Sm, and La and Sm from a La-Sm-Eu-Gd-Tb-Dy mixture, but were unable to separate Pr from Nd or Eu from Gd. Their running times were extremely long, on the order of weeks. Maki²⁷⁶ studied differential electromigration in citrate solutions of varying pH's containing sodium chloride. She showed that there were two regions where separations were optimized — one at pH 3.05, the ions migrating as anions, and one at pH 2.6, the ions migrating as cations. She was able to get separations between La, Ce, Pr or Nd, and Y, but not between Pr and Nd. Her conditions were: citric acid 0.0125 to 0.050 molar; sodium chloride 0.050 molar; running time about six hours. Ammonium hydroxide or hydrochloric acid were used to change pH as desired. Lederer 258, 259, 265 has also studied the electromigration of rareearth ions in citric acid solution. He included yttrium and actinium, but not scandium. His running times were three to four hours. Separations were fairly good for the lighter rare earths and actinium, but poor for elements heavier than neodymium. By flowing his solvent continuously at right angles to the field, he was able to obtain 259 a continuous electrophoretic separation of actinium from lanthanum, which was quite slow but had the advantage that since very low flow rates and fluid volumes were involved, the final actinium fraction contained much less cluant and hence less dissolved solids than that from an analogous column clution. His data are presented in Fig. 99. Kertes ²²⁵ showed that in 25% thioglycolic acid the migration of gadolinium is much slower than that of many other lanthanides (La, Ce, Pr, Nd, Pm, Sm, Eu, Tb, and Er) and that separation of gadolinium from the rest of the group is possible. He used a paper strip, approximately 4 cm wide by 20 cm long, a voltage of 400 volts, and a running time of two or more hours. The current drawn under these conditions was 3-4 milliamperes. The amount of material separated was of the order of 10-100 micrograms of mixed rare earths. Fig. 99. Relative electrophoretic mobilities plotted against atomic numbers (in 1% citric acid) (265) ## IV. 8C. MAGNETOPHORESIS Noddack and co-workers 339 , 342 attempted to use the very high magnetic susceptibilities of some rare earths to separate them from yttrium (μ = 0) in a strongly inhomogeneous magnetic field. He flowed a solution containing Y. Tb. Dy. Ho. and Er perpendicular to the field gradient and permitted the solution to divide into two channels. Some separation of yttrium from the other rare earths was achieved, but the method was not very effective. ## IV. 8D. FOCUSING ION EXCHANGE Schumacher and co-workers 415-421 have developed a technique called by them "focusing ion exchange." This is the only method known to us of separating individual rare earths (other than Ce, Eu, Sc) in times of the order of five minutes. Although the method is limited to samples of a few micrograms or less, this limitation is unimportant in carrier-free radiochemistry. Schumacher 415, 418 has discussed the theory of the process in great detail. A rather elementary description follows: Fig. 100 is a schematic representation of the apparatus, which consists in essence of two reservoirs connected by a Fig. 100. A schematic representation of the focusing-ion-exchange apparatus of Schumacher and co-workers. A and C are reservoirs containing respectively an anionic complex-forming reagent and a cationic complex-destroying reagent. The central paper strip forms the separation zone (415-421) moist paper strip. Platinium electrodes (segregated by glass frits) are inserted in the reservoirs and the strip, for cooling, is immersed in a bath of carbon tetrachloride. The only function of the paper is to provide a linear region of electrolyte in which convection and turbulence are minimized. The reservoir A contains a solution of a complexing anion A capable of forming anionic complexes with the cations to be separated. The reservoir C contains a solution of a cation C capable of combining with A to form a species which does not have complexing ability. The electrode in A, is made the cathode of the system, that in C is made the anode. Under the influence of the applied field, the species A and C migrate toward each other along the paper strip and react as they meet. The result is the establishment of a steady state (or a slowly changing state) in which a gradient of the concentration of A exists along the paper. At a fixed concentration of A^- , an added cationic species M^+ will exist in equilibrium between the complexed, anionic form $(MA)^-$ and the uncomplexed cationic form M^+ (Note: the charge symbols are intended to indicate sign of charge only, and not its magnitude, in the discussion). The reaction M^+ + A = (MA) is assumed to be rapid in both directions. The net motion of the species M in the electric field then will be governed by the relative amounts of M and (MA) in solution and by their respective ionic mobilities. If conditions are properly chosen, the concentration of A at the positive end of the strip will be low enough so that the cations to be separated will migrate as cations, i.e., toward the center of the strip, while at the negative end of the strip they will migrate as anions. Obviously there exists for each species M a critical concentration of A at which the net motion in the field is zero. This concentration of A will be found at some particular location along the strip; at positions on either side of the critical location the gradient in concentration of A will alter conditions in a manner which will lead to net motion of the species M toward its critical location. The position of the critical point
of the species M depends on the ionic mobility of the species M and (MA) and on the stability constant of the complex; these factors will in general be different for different species. One would expect, then, that a sample of solution containing a mixture of cations would migrate under the influence of the field into a series of lines, one to each element. Fig. 101. Autoradiograph and scanning counter results for a typical separation. Conditions: reservoir C, 0.5 molar HCl; reservoir A, 0.3 molar diammonium nitrilotriacetate + sodium trichloroacetate mixture; 500 volts; 8 minutes running time (419) As can be seen from the accompanying illustration (Fig. 101), the predictions of the theory are verified experimentally. A detailed theoretical study of the process 418 shows that two effects limit the sharpness of the line obtained and hence the resolution obtainable by the method. One is the effect of diffusion, which tends to broaden the line; this effect is counterbalanced by increasing the electric field strength (see Fig. 102). The other effect is due to the finite velocity of the chemical reactions involved in the equilibrium between M^{\dagger} and $(MA)^{-}$. The magnitude of this effect depends on the electric field in a sense opposite to that of diffusion (see Fig. 103), increasing with increasing field strengths. In any actual case, both effects must be present to some extent; there exists, therefore, an optimal electric field at which the lines are the sharpest obtainable. In actual practice, the optimal field is often greater than any field which can be utilized. The method depends on the presence of a vast excess of A over M, so that the concentration gradient on which the separation depends is not seriously perturbed by the presence of the species being separated. Due to the small cross-section of the paper strip, this fact limits the amounts of material being separated to a few micrograms or less. Even so, the amount of power used is quite appreciable: In the example shown in Fig. 101, the voltage used was 600 volts; the current was not stated, but from similar experiments was of the order of several milliamperes. The combination of salt solutions and high voltages require great care in order to avoid dangerous accidents. Schumacher and Fluhler 420 modified the original system by flowing the solution slowly across the electric field, introducing their test mixture continuously at the upstream side and removing the separated products (copper and cobalt) at the downstream side. The technique appears to offer great promise and should be thoroughly investigated. ### V. DISSOLUTION AND EXCHANGE ### V.1. DISSOLUTION The usual commercial procedures for processing rare-earth ores involve leaching with strong mineral acids. The rare earths are dissolved and separated from insoluble residues by centrifugation or filtration. Spedding's group at Iowa State, ³⁷⁶ for example, leach pulverized xenotime sand with 93% H₂SO₄ at 240-250°C for 6-8 hr to get the rare earths in solution. On a large scale this type of operation may prove to be undesirable since the handling of hot concentrated acids and slimy sludges is not a pleasant task. Iya²¹⁴ has developed a method for opening thortveitite which involves roasting the ore with an excess of carbon for 35-45 min at 1800-2100°C and leaching the scandium out of the resulting carbides with HCl. Vickery⁵⁰⁵ obtained essentially the same results by passing a stream of Cl₂ over a thort-veitite-carbon mixture at 800-850°C for about 3 to 4-1/2 hours and dissolving the scandium and rare-earth chlorides with 1% HCl. Spedding, Powell, Daane, Hiller, and Adams⁴⁵⁶ roasted a mixture of thortveitite and ammonium bi- Fig. 102. Line shapes in focusing ion exchange at various electric field strengths: effect of diffusion (parameters arbitrarily selected) (418) Fig. 103. Line shapes in focusing ion exchange at various electric field strengths: effect of finite reaction velocity (parameters arbitrarily selected) (418) fluoride overnight at 375-400°C, reduced the ScF_3 to scandium metal with calcium, and dissolved the metal in HCl. Most rare-earth compounds which are encountered in the laboratory may be dissolved in strong mineral acids, although heating may be required for some of the more recalcitrant species. Organic material may be destroyed by boiling HNO₃-HClO₄ or 30% H₂O₂-H₂SO₄ without affecting the rare earths. #### V. 2. EXCHANGE In almost all cases the rare earths exist only in the trivalent oxidation state in solution. These trivalent ions form relatively few species in aqueous solution and in mineral acids no special precautions need be taken to ensure exchange between inactive carrier and radioactive isotopes. When strong complexing agents are present the problem of exchange between the free rare-earth ion and the rare-earth complex can be of concern to the chemist. Betts, Dahlinger, and Munro 27 have studied the kinetics of the exchange reaction between rare earth and rare earth-EDTA complexes, and have found that the principal path leading to exchange is the acid-catalyzed dissociation of the RE(EDTA) complex. The rate of exchange is given by the expression: $R = k(H^+)^{1.0}(RE(EDTA)^-)^{1.0}(R_{Aq}^{-++})^{0.0} \text{ and for comparable conditions}$ the rate constants for several rare earths are in the ratio $k_{La}:k_{Nd}:k_{Dy}:k_{Yb}::$ 7700: 1200: 19: 1. At 25°C, $k_{La} = 4.2 \times 10^5$ liters/mole min. Very little is known about the kinetics of the exchange reaction with other strong complexing agents. A special case of nonexchangeable +3 rare-earth ions is found in the Szilard-Chalmers reaction reported by Herr, ¹⁹⁴ in which rare earth-phthalocyanine is irradiated and the reaction products are extracted from quinoline solution by dilute H₂SO₄ without exchanging with the original rare-earth target material. When the rare earths exist in more than one oxidation state some precautions may have to be taken to ensure exchange. Divalent species of Eu, Sm, and Yb may be prepared in aqueous solution. Of these, only Eu⁺⁺ is reasonably stable; Sm⁺² and Yb⁺² oxidize quickly and present no exchange problem. Meier and Garner 305 found that the rate of exchange between Eu⁺² and Eu⁺³ in chloride solution was measurable. They also found that the reaction is chloride dependent and conclude that in nonchloride systems the reaction might be slow. It would be wise, therefore, to oxidize all Eu⁺² to Eu⁺³ in any experiment in which europium is to be separated. Cerium is the only rare earth which can exist in solution in the +4 oxidation state. The tetravalent cerium ion is quite stable and is used in almost all radiochemical cerium separations. The Ce^{+3} - Ce^{+4} exchange reaction has been the subject of a number of investigations, a good example of which is the paper by Duke and Parchen. 109 The exchange rate is measurable, and, in HClO₄ at least, decreases with increasing acid concentration. There seems no doubt but that the exact nature of ceric perchlorate solution is complex, and Kraus, Holmberg, and Nelson 243 conclude that at least some Ce⁺⁴ is polymerized or hydrolyzed in all concentrations of HClO₄. It is not clear that this holds true for all other acids, but to be on the safe side cerium carrier should be oxidized to Ce⁺⁴ and reduced to Ce⁺³ as a first step in any radiochemical procedure. There seems to be no problem of the adsorption of rare-earth tracers on container walls. A study of the adsorption on various surfaces in acid solution has been made for carrier-free Pm and Ce, ²⁴ for Ba and La, ⁴²⁶ and for Pm and La⁴⁵⁷ and in no case was the adsorption significant. At higher pH's the carrier rare earths may form radiocolloids which are adsorbed more strongly. Starik and Lambert 457 find the maximum adsorption of Pm and La on quartz occurs at a pH of approximately 6.2, while Belloni, Haissinsky and Salima 4 find the peak to occur at pH 5.6 for Pm. The "percent rare earth adsorbed" that these authors report is quite low even at the maxima of their curves but procedures have been reported in which Sr 90-Y 90 mixtures 427 and Ba 140-La 140 mixtures 426 are separated by adsorption of the rare-earth activities on glass frit filters. The authors report that at pH 7.0 between 90 and 95% of the Y 90 is adsorbed, while in solutions above pH 6 almost 100% of the La 140 is retained. Duval and Kurbatov 113 have used the same principle to separate carrier-free scandium from a calcium target by adsorbing the scandium on a filter paper. Maximum adsorption occurs at pH 8.5 and the authors report that eighty percent of the Sc present can be recovered in one hour. ### VI. COUNTING TECHNIQUES In the great majority of cases, samples of rare-earth activities may be counted by using standard β^- and γ counting techniques. As a general rule, however, the authors have found that for the most precise and reproducible results samples should be γ -counted whenever possible. Corrections for self-scattering and backscattering are very much smaller for γ rays than for beta particles and the variation in these corrections between samples of different weight is often undetectable. In many cases, too, the γ counting efficiency is quite comparable to the β^- counting efficiency for the same sample so larger samples are not necessarily needed for γ counting. Pure β emitters, of course, will usually be beta-counted, and in these cases corrections for self-scattering and self-absorption will have to be made in order to get consistent results between duplicate samples of different weight. 100, 182, 333 In those cases where absolute disintegration rates must be determined, counting in 4π proportional gas flow counters is often used. A number of papers have been published which deal with details of this technique 179, 291, 292 and, since the rare-earth chemistries given in section VII are ideally suited to the preparation of weightless samples,
the preparation of carrier-free rare-earth samples for 4π counting is not too formidable a task. Pascual and Freiling 351 have published a short article giving details of preparing rare-earth samples for 4π counting and the technique developed by Bjornholm, Nielson, and Sheline 32 seems ideally suited to this type of sample. Although the goal for all 4π counting is a sample of zero mass, this ideal is seldom realized and some correction must often be made for self-absorption in the sample. Merritt, Taylor, and Campion 309 and Le Gallic and Thenard 266 have published papers on this subject which enable corrections to be made with some degree of reliability. In β^- counting it is desirable to have samples of as uniform thickness as is possible. While it may not be directly applicable to counting samples, Bjornholm, Dam, Nordby, and Poulson 33 have developed a method for preparing cyclotron targets which involves the electrophoretic deposition of rare-earth oxides on gold films; they report that uniform layers in the 3- to 10-mg weight range may be prepared by this technique. The requirements of β -spectroscopy place stringent restrictions on the nature of the active sample so that special techniques are often needed to prepare satisfactory samples for this type of counting. These requirements are usually a weightless sample on a zero area and chemical techniques which have been developed for 4π samples are often just as satisfactory for β -spectroscopy. Hansen and Sheline, ¹⁸⁸ and Bjornholm, Nielsen, and Sheline, ³² however, have published several excellent papers which deal specifically with the preparation or rare-earth samples for β -spectroscopic counting. Charpak and Suzor ⁷³ have used vacuum evaporation techniques to obtain erbium samples of approximately 0.5 µg/cm ² for β -spectroscopic analysis. In most routine rare-earth radiochemical analyses the rare earth is finally prepared as a gravimetric compound, weighed, and counted either on a metal plate or on filter paper. For γ counting, rare-earth samples may be counted in solution with satisfactory results. Perey 361 has described a procedure by which this same technique may be used for counting actinium. For special requirements, the rare earths may sometimes be prepared in thin sources by electroplating. Cotelle and Haissinsky have succeeded in preparing actinium samples by electroplating Ac-La mixtures out of acetone-ethyl alcohol solutions. Moeller and Zimmerman ^{317, 318} have obtained samples of Y, La, and Nd by electrolysis in anhydrous ethylenediamine, and Gates and Edwards ¹⁶⁶ have used the same technique to obtain point sources of Pm ¹⁴⁷. The deposit which is obtained is not gravimetric, since Moeller and Zimmerman report that their samples assayed at approximately 50% metal and contained significant amounts of occluded organic material; and the deposits are not stable but are oxidized by air, water, or any other oxidizing agent. # List of Procedures | No. | Procedure | Author | Page | |-----------------------|----------------------------|-----------------------------|------| | RE-1 | Rare Earths | Nervik | 186 | | RE-2 | Rare Earths | Bunney, Freiling, McIsaac, | | | | | and Scadden | 189 | | RE-3 | Neodymium (Rare Earths) | Cushing | 191 | | RE-4 | Rare Earths (and Cerium) | Green and Mercer | 195 | | Sc-1 | Scandium (β+ emitters) | Bonner, Iddings, Tewes, | | | | | Hutchin | 200 | | Sc -2 | Scandium (β- pure) | Bonner, Iddings, Tewes, | | | | | Hutchin | 201 | | Sc - 3 | Scandium (carrier-free) | Anders | 204 | | Sc-4 | Scandium | Sattizahn | 205 | | S c - 5 | Scandium | Batzel | 209 | | Sc-6 | Scandium (carrier-free) | Hall | 209 | | Sc-7 | Scandium (carrier-free) | Hall and Meinke | 210 | | Y- 1 | Yttrium | Bonner, Iddings, Tewes, | | | | | Hutchin | 212 | | Y-2 | Yttrium (Y ⁸⁸) | Hutchin | 214 | | ¥-3 | Yttrium (carrier-free) | Anders | 216 | | Y-4 | Yttrium | Stanley | 217 | | Ce-1 | Cerium | Hicks | 220 | | Ce-2 | Cerium | Iddings | 220 | | Ce-3 | Cerium | Ames | 222 | | Ce-4 | Cerium | Glendenin, Flynn, Buchanan, | | | | | and Steinberg | 225 | | Eu-l | Europium | Keller | 226 | | Eu-2 | Europium | Newton | 230 | | No. | Procedure | Author | Page | | | | |--|------------------------------|----------------------|------|--|--|--| | Eu-3 | Europium | Goeckermann | 233 | | | | | Ac-l | Actinium | Iddings | 234 | | | | | Ac-2 | Actinium (from its daughter) | Cabell | 234 | | | | | Ac-3 | Actinium | Hyde | 237 | | | | | Ac-4 | Actinium | Meinke | 239 | | | | | Ac-5 | Actinium | Hall | 240 | | | | | Spectrophotometric determination of chemical yield of: | | | | | | | | Sp-1 | Scandium | Herrington | 241 | | | | | Sp-2 | Rare Earths | Herrington and Steed | 242 | | | | ## VII. COLLECTION OF DETAILED RADIOCHEMICAL PROCEDURES ## RE-1. RARE EARTHS #### W. Nervik The isolation of individual rare-earth activities from any mixture of activities may be considered in two steps: separation of the rare earths as a group from all other elements; separation of the rare earths from one another. The procedure as outlined here has been used in this laboratory for some thousands of mixed rare-earth samples, and gives good results in a reasonable time without undue effort. Most samples consist of 10 mg per element for about five of the rare earths. Initial chemistry on a typical batch of eight samples might be started one morning, the columns loaded in the afternoon, and separated rare earths mounted and counted the following morning. # SEPARATION OF THE RARE EARTHS AS A GROUP FROM ALL OTHER ELEMENTS The initial solution should consist of the mixed activities and rare-earth carriers in about 20 ml 3M acid (HCl, HNO₃, or HClO₄). Excessive amounts of Ca or Th (>200 mg) will interfere and should be removed before the initial chemistry is started. (Th may be extracted from TBP-4M HNO₃ solution, the rare earths may be separated from Ca by TTA extraction at pH 4 to 5; see extraction section for details.) If trans-Pu elements are present which will interfere with the desired rare earths they too should be removed (see the chloride-anion exchange column section). #### Procedure - 1. Add 3 drops Zr carrier (unless otherwise noted, all carrier solution concentrations are ≈ 10 mg/ml). Adjust to ≈ 20 ml 3M HCl. Add 5 drops conc. H_3PO_4 . Digest in a hot bath for a few minutes. Centrifuge $Zr_3(PO_4)_4$. - 2. Using Lusteroid or polyethylene container, add 2 ml $1.5\underline{M}$ CrO₄= and 1/2 ml conc. HF to supernatant of step (1). Digest in hot bath 5 min. Centrifuge (RE)F₃. Wash one time with 20 ml $0.1\underline{M}$ HF. - 3. Dissolve (RE) F_3 in 3 ml saturated $H_3BO_3 + 2$ ml conc. HNO₃. (Heat and stir well to be sure all the fluoride is dissolved.) Add 5 drops Ba car- rier, 1 ml $6M_2SO_4$, dilute to 20 ml, digest in hot bath 5 min. Centrifuge $BaSO_4$. - 4. Adjust the supernatant of step (3) to pH > 7 with conc. NH₄OH, digest in hot bath for a few minutes, centrifuge RE(OH)₃. Wash one time with dilute NH₄OH. - 5. Dissolve RE(OH)₃ of step (4) in 4 ml conc. HCl and pass through a Dowex A-1 anion-exchange column (6 mm i.d. x 10 cm, 50-100 mesh resin, previously conditioned with 5 ml conc. HCl). The rare earths do not stick and all of the eluant and wash solution is to be collected. Rinse tube with 2 ml conc. HCl, and pass through column; wash resin with 2 ml conc. HCl. - 6. Adjust eluate (including rinse and wash solution) of step (5) to pH > 7 with conc. NH₄OH. Centrifuge RE(OH)₂. Wash one time with dilute NH₄OH. - 7. Dissolve $\text{RE}(OH)_3$ of step (6) in <u>6 drops</u> conc. HNO₃ or conc. HCl. Dilute to 30 ml with boiling H₂O. Add 1.5 ml Dowex-50 resin of the same batch that is to be used for the cation exchange separation. Digest in hot bath 10 min. Centrifuge resin and transfer to the ion exchange column for separation of the individual rare earths. #### SEPARATION OF THE RARE EARTHS FROM ONE ANOTHER The resin from step (7) above is transferred to the top of an ion-exchange resin column. For these samples (≈ 60 mg total rare-earth carrier), columns 7 mm i.d. × 60 cm long are used. A schematic diagram of the apparatus has been reproduced from ref. 334 and is shown in Fig. 71. Under procedures currently in use at this laboratory, the 'low-pH solution" in vessel A is 1M lactic acid adjusted to pH 3.10 with conc. NH_4OH and containing 2 g phenol/ liter, and the high-pH solution in vessel B is 1M lactic acid adjusted to pH 6-7 with conc. NH, OH and containing the same concentration of phenol. The phenol is present to inhibit bacterial growth and a resulting pH change in the solution. W. Hutchins of this laboratory has found that lactate solutions stored in polyethylene containers do not have any bacterial growth and do not require phenol, but we have not as yet changed our glass storage tanks to this type of system. The apparatus of Fig. 71 has been modified to the extent that we have discarded the electrical heating tapes and the water condenser. With prolonged usage we found that some lactate solution invariably spilled on the tapes, where it carbonized and destroyed the fine wires. We now use immersion heaters inserted at an angle of about 20° from the vertical at the bottom of the H2O bath which surrounds the column. The first units of this design have been in continuous use for about nine months without giving trouble of any kind. Substitution of a short air condenser for the water condenser in Fig. 71 has proven to give quite satisfactory results. Loss of water from the heating bath is negligible and columns have been run at 90°-95°C for many months without significant change in the water bath level. In our system reservoir A has a capacity of 5 liters and reservoir B 2 liters. Eight ion-exchange columns are connected to each A reservoir and may be run simultaneously. Each column is 7 mm i.d. × 60 cm long
and consists of BioRad AG 50W × 12 cation-exchange resin (Dowex 50W × 12 resin, cleaned, graded, and packaged under their own label by Bio Rad Laboratories, Richmond, Calif.), flow-graded to a settling rate of 0.8-2.4 cm/min in water. Columns are conditioned by passing pH 7, lM lactate solution through them for at least 8 hours, then pH 3.10, lM lactate for another 8 hours. In a 'normal" run (10 mg each of Y, Tb, Eu, Sm, Nd) the rare-earth carrier + resin from step (7) above is transferred to the top of the conditioned column with boiling water. With eight columns running, reservoir A should contain 4-5 liters of pH 3.10 lM lactate solution, and reservoir B about 1.5 liters of pH 6-7 lM lactate. Column temperatures are maintained at 90 + 5°C at all times. With the system closed, the pressure is adjusted until the flow rate out the column is about 15 sec/drop (this operating pressure is usually about 3 psi). Samples of eluant are taken in the collecting tubes over 10-minute intervals. When the columns have been running for about an hour, the magnetic stirrer is started and the high-pH solution is fed into the low-pH solution at a flow rate of about 6-7 sec/drop, and maintained at this rate for the remainder of the run. Under these conditions Y comes off the column in 4-5 hours, Nd is off in about 15 hours, and Tb, Dy, Eu, Sm, and Pm are eluted in that order at roughly equal intervals between the Y and Nd. The collecting tubes are assayed for rare-earth carriers by adding a few drops of saturated oxalic acid to each tube. At the end of the run, the oxalate precipitates for each element are combined, washed once with water, once with acetone, ignited over a Meker burner for twenty minutes, and weighed as the oxide. ### Note It cannot be emphasized too strongly that there is no such thing as an 'optimum set of conditions' which will be satisfactory for all rare-earth separations. This particular procedure has been designed for separating samples which consist of 10 mg each of Y, Tb, Eu, Sm, and Nd and is an outgrowth of exploratory work by the author on separations of this type. 334 For other mixtures of rare-earth carriers, either in quantity or in kind, or for slower or faster separations, other conditions could undoubtedly be found which would give better results. The point is that there are so many variables affecting separations of this sort that the chemist should tailor his column operating procedures to fit each separations problem. An obvious drawback, of course, is that information with which this tailoring can be done intelligently is not too plentiful or readily available. The author 334 has shown how factors such as carrier mass and changing pH affect ion-exchange separation of the rare earths, and the section on Ion Exchange discusses a number of other variables as well, while Cabell 68 has published a discussion of the parameters to be considered in operating ion exchange columns. At the present state of the art, however, the best information for setting up 'optimum operating conditions" for a given problem is drawn from a little experience in performing these separations. The important point to consider is that the chemical separation of almost any mixture of rare-earth activities is not really difficult and if more radiochemists were aware of this fact perhaps they would be more willing to work with these elements. ## RE-2 RARE EARTHS Bunney, Freiling, McIsaac, and Scadden 62 ## Preliminary Isolation and Purification - 1. Add the various rare-earth carriers and, if desirable, Pm 147 tracer to the acid solution containing the activity and stir well. - 2. Add 5 mg Ba $^{++}$ holdback carrier, make basic with NH₄OH. Centrifuge, discard supernatant, wash twice with 20 ml H₂O. - 3. Dissolve the hydroxide in 5 ml conc. HCl and add 2 drops conc. HNO₃. With sample in water bath (no ice!) saturate with HCl gas. - 4. Pass through a bed (6 mm \times 10 cm) of Dowex-2 (100-200 mesh) that has been washed with conc. HCl. Pass 5 ml of conc. HCl through to wash out the rare earths. - 5. Repeat steps (2), (3), and (4). - 6. Make basic with conc. NaOH, centrifuge, discard supernatant, wash with 20 ml $\rm H_2O$. - 7. Repeat steps (3), (4), (6). - 8. Dissolve in a minimum amount of HCl or HClO₄. ## Ion-Exchange Separation - 1. Load the boiling solution from the preceding steps onto a bed (10 mm by 60 cm) of Dowex-50 (settles through H₂O at the rate of 0.6-1 in/min) in the NH₄⁺ form held at 87°C by the boiling vapors of trichloroethylene. (Ed. Note: These authors have subsequently shifted to electrically heated water baths for maintaining their columns at elevated temperatures.) - 2. Rinse twice with an equal volume of boiling distilled water. - 3. Elute with degassed 0.87<u>M</u> lactic acid at pH 3.0 until the Ho comes off. (The rare earths elute in reverse order to their atomic number; Y falls between Ho and Dy.) - 4. Elute with 1.25M lactic acid at pH 3.0 until the Nd comes off. - 5. Elute with 1.25M lactic acid at pH 3.3 until the La comes off. A flow rate of 10-25 ml/hr is used and fractions are taken every 5-15 min. An automatic fraction collector is a great aid. Where greater purity becomes necessary it is usually less time-consuming to recycle fractions rather than slow down the elution. Among the rare-earth fission products of U²³⁵ and Pu²³⁹, it is usually desirable to recycle Ho, Dy, and Tb, since they are all usually contaminated with Y activity because of the high fission yield of Y relative to the others. This has been found to be true with Tb even in cases where the peak-to-valley ratio of the Y is 10⁶ or greater. The elution conditions used here are 0.95M lactic acid at pH 3.10 for Ho and Dy. With Dy it may be necessary to divide the fraction into two parts, a Dy-rich and a Y-rich fraction, and recycle each part. (Ed. Note: A recycled Dy-Y separation may be performed more efficiently by using diethylene-triaminepentaacetic acid (DTPA). See Ion Exchange Section). The columns used are identical to those previously described. Any rare earth may be further purified by recycling under the elution conditions of its original separation. The usual elution conditions used here for recycling Tb fractions (and Gd, Eu, and Sm) are 1.13M lactic acid at pH 3.10. Gradient elution has been used at this laboratory with success. There are many variations of molarity, pH, and volumes of eluants that may be used in gradient elutions. The most desirable set of conditions varies with each application. A system that we have found successful with the fission-product rare earths is to connect a reservoir containing 330 ml of 1.10 M lactic acid at pH 3.10 to a loaded Dowex-50 column of the type described above and connect a second reservoir containing 1.25 M lactic acid at pH 3.25 to the first in such a manner that as a given volume is removed from the first reservoir half that volume is replaced from the second. This set of condi- tions gives good separation of the fission-product rare earths in about 30 hr. #### Sample Mounting - 1. Select the appropriate fractions and combine. - 2. Precipitate the hydroxide by adding conc. NaOH dropwise until the pH exceeds 9. Centrifuge, discard supernatant. Wash twice with 10 ml H₂O. (Add Nd carrier to Pm.) - 3. Dissolve in 2 drops $6\underline{N}$ HCl (warming may be necessary), dilute to 5 ml with H_2 O, heat to boiling, add saturated oxalic acid dropwise until a precipitate forms. Continue dropwise addition of oxalic acid until 2 ml more has been added. Boil for 1 min. Let cool. - 4. Centrifuge, discard supernatant. If rapid analysis is required, transfer to a tared filter paper, wash with H₂O until filtrate does not precipitate with La⁺³, wash twice with 3 ml of methyl alcohol. Dry at 105°C for 30 min, cool in air 15 min, weigh, mount, and count. (Ed. Note: This drying and cooling procedure requires a minimum of 45 minutes. Direct ignition to the oxide and cooling to room temperature can be done in 10 minutes if speed is required.) ## RE-3. NEODYMIUM (RARE EARTHS) B. E. Cushing 233 ### Introduction In the separation of neodymium from other fission activities, a combination of hydroxide and fluoride precipitations in the presence of neodymium and yttrium carriers is first carried out. The rare earths and yttrium are then placed on a Dowex-50-X12 cation-exchange column in 2M hydrochloric acid. The column is subsequently treated with 1M ammonium lactate (at pH 3.14-3.17) and various fractions are collected in saturated oxalic acid. Yttrium elutes much earlier than neodymium and is recognized by the formation of the white precipitate of the oxalate. Elution of neodymium yields a blue oxalate, which is then converted to the oxide, Nd₂O₃, on ignition. The neodymium is weighed and counted in this form. The chemical yield is about 80% and approximately 24 hours are required to analyze eight aliquots of a sample. ## Reagents ``` Nd carrier: 15 mg Nd₂O₃/ml (added as Nd₂O₃ in 3M HCl), standardized Y carrier: 15 mg Y_2O_3/ml (added as Y_2O_3 in 3M HCl) Ba carrier: 10 mg Ba/ml (added as Ba(NO₃), in H₂O) Sr carrier: 10 mg Sr/ml (added as Sr(NO₃)₂. 4 H₂O in H₂O) HC1: 2M HClO₄: conc. HF: conc. H2BO2: saturated aqueous solution H2C2O4: saturated aqueous solution NH₂: gas Ammonium lactate: 1 M (note I) Ethanol: absolute Equipment Centrifuge Drying oven Sand bath Muffle furnace Steam bath Blocks for holding centrifuge tubes Forceps Mounting plates Pipets: assorted sizes Stirring rods Ground-off Hirsch funnels: Coors 000A (one per aliquot) Filter chimneys (one per aliquot) No. 42 Whatman filter paper: 9 cm No. 42 Whatman filter circles: 7/8 in. diameter, weighed 2-inch, 60° short-stem glass funnels (one per aliquot) Wash bottle 40-ml conical centrifuge tubes: Pyrex 8320 (one per aliquot) 40-ml Lusteroid centrifuge tubes (one per aliquot) 5-ml conical centrifuge tubes: Pyrex LG 2578 50-ml Pyrex beakers (one per aliquot) Porcelain crucibles: Coors 00 (one per standardization) Automatic Fraction
Collector (Packard Instrument Company) Ion exchange columns: The container for the resin bed is of the 'condenser' ``` type, 68 cm long, with the inner bore about 1.1 cm in diameter and the outer jacket about 3.5 cm. The column is heated by means of the vapor of n-propyl alcohol. The Dowex-50-X12 cation resin (200-400 mesh) is placed to a height of 60 cm in the inner column of the 'condenser.' Prior to actual use, the resin is equilibrated with about 30 ml of 1M ammonium lactate (pH 3.14-3.17). ## Preparation and Standardization of Carrier Dissolve 15.0 g of highest purity Nd_2O_3 (note 2) in $3\underline{M}$ HCl and make the solution up to a volume of 1 liter with the acid. Pipet 5.0 ml of this solution into a 40-ml conical centrifuge tube and add 15 ml of saturated ${\rm H_2C_2O_4}$ solution. Heat to coagulate the precipitate wich forms and permit to stand for 5 min. Filter the precipitate onto No. 42 Whatman filter paper (9 cm). Transfer the precipitate and paper to a weighed porcelain crucible (Coors 00) and ignite at 800° for 1 hr. Cool and weigh as ${\rm Nd_2O_3}$. Four standardizations are carried out with results agreeing within 0.5%. #### Procedure - 1. To an aliquot of the sample in a 50-ml beaker, add 1.0 ml of standard Nd carrier, 1 ml of Y carrier and 12 drops of conc. $HClO_4$. Fume to dryness on a sand bath and transfer with $2\underline{M}$ HCl to a 40-ml conical centrifuge tube (note 3). - 2. Pass in NH_3 gas until precipitation of hydroxides is complete. Centrifuge, discard the supernate, wash the precipitate with H_2O , and centrifuge again. Discard the supernate. - 3. Dissolve the precipitate in a minimum of 2M HCl and transfer the solution to a 40-ml Lusteroid centrifuge tube. Add 10 drops each of Ba and Sr carriers and 10-20 drops of conc. HF. Centrifuge the fluoride precipitate and discard the supernate. - 4. Slurry the precipitate with 5 drops of saturated H_3BO_3 and add 10 drops of $2\underline{M}$ HCl to dissolve the precipitate. Add 10 drops each of Ba and Sr carriers and again precipitate the fluorides with conc. HF. Centrifuge and discard the supernate. - 5. Slurry the precipitate with 5 drops of saturated H_3BO_3 and add 10 drops of 2M HCl to complete the solution process. Pass in NH_3 gas until precipitation of hydroxides is complete. Centrifuge and wash the precipitate with H_2O_3 , discarding the supernates. - 6. Dissolve the precipitate in a minimum of 2M HCl and add the solution onto the heated Dowex-50-X12 resin bed. Rinse the tube with about 3 ml of 2M HCl and add the rinsings to the column. - 7. Allow the last of the HCl solution to reach the top of the resin bed, and then add 15 ml of boiled 1M ammonium lactate. Attach to the ion exchange column a 1-liter separatory funnel containing about 300 ml of 1M ammonium lactate. Allow the lactate to flow under gravity through the resin bed. (The flow rate is adjusted to about 3 ml per 10 min.) - 8. Start the Automatic Fraction Collector so that 10-min samples are collected in 5-ml centrifuge tubes each containing 1 ml of saturated $H_2C_2O_4$. The first precipitate to appear is white $Y_2(C_2O_4)_3$; this is discarded. The blue $Nd_2(C_2O_4)_3$ precipitate appears 12-16 hours after the start of elution. There will be 10-15 tubes containing the $Nd_2(C_2O_4)_3$ precipitate. These are heated for 15 min on a steam bath and then filtered through the same No. 42 Whatman filter paper (9 cm), using a 2-in. 60° funnel. The oxalate is ignited to the oxide at 800° for 1 hr. - 9. Slurry the Nd₂O₃ with absolute ethanol and transfer to a weighed No. 42 Whatman filter circle (7/8 in. diameter), using a ground-off Hirsch funnel and a filter chimney. Wash the precipitate with ethanol and dry at 110° for 15 min. Cool for 30 min and weigh. Mount and count. #### Notes - 1. The $1\underline{M}$ ammonium lactate solution is made by mixing 420 ml of 85% lactic acid with 3580 ml of H_2O and adjusting the pH to 3.14-3.17 with NH₃ gas. The water is purified prior to use by distillation, followed by passage through a de-ionizer. - 2. The Nd₂O₃ was supplied by Research Chemicals, Inc., Burbank, Calif. Spectroscopic examination showed the oxide to be in a high state of purity. - 3. If the uranium content of the sample is high (> 1 mg per ml), a purification step is necessary before starting step (2). Removal of uranium is accomplished by saturating the solution at this point with HCl gas and then passing it through a Dowex 1-X8 (100-200 mesh), cloride form, anion exchange column (0.4 cm × 7 cm). The column is rinsed with three 2-ml portions of conc. HCl. The uranium remains on the column. #### RE-4. RARE EARTHS (and Cerium) ## Green and Mercer 544 SEPARATION AND PURIFICATION OF INDIVIDUAL RARE-EARTH ELEMENTS FROM FISSION PRODUCTS 1. The elements to be considered are cerium, praseodymium, neodymium, samarium, europium, gadolinium, terbium, and their analogue yttrium. The isotopic species considered are: | Y-90 | 61 h (see strontium) | |--------|----------------------------| | Y-91 | 57 d | | Ce-141 | 32.5 d | | Ce-143 | $33 h \rightarrow Pr-143$ | | Ce-144 | 282 d → Pr-144 | | Pr-143 | 13.8 d carrier-free cerium | | Pr-144 | 17.5 m | | Nd-147 | 11.9 d | | Sm-153 | 47 h | | Eu-156 | 15.4 d | | Gd-159 | 18 h | | Tb-161 | 7 d | | | | (Note: 2.7-y Pm-147 is not often determined. If this is needed, a tracer of 50-h Pm-149 may be prepared by irradiation of neodymium in a reactor, with subsequent ion-exchange purification. The presence of some 27-h Pm-151 is immaterial, if a comparison technique is used. If 50-h Pm-149 is required, Pm-147 may be used as tracer in an amount sufficient to swamp that growing from Nd-147. In these cases, samarium carrier is also needed to locate promethium in the ion exchange separation.) 2. It is convenient to divide the separation into two parts: (a) yttrium, terbium, gadolinium, europium, samarium, and (b) yttrium, neodymium, praseodymium, cerium. There are three reasons for making this division: (i) the length of time involved in separating all eight elements in one experiment, (ii) the large differences in fission yield, (iii) the difference in half-lives. Yttrium is included in portion (a) as a 'maker" element, and need only be determined in (b). Portion (b) is left for 12 days after fission, to allow complete decay of Ce-143 (see below). To the larger portion the following carriers are added: 0.5 mg each yttrium, terbium, gadolinium, plus 1.0 mg each europium and samarium. To the smaller portion the following carriers are added: 1.0 mg each yttrium, neodymium, praseodymium, cerium, and promethium tracer and samarium carrier if needed. 3. It is possible to separate all the rare earths from yttrium to prase-odymium by the use of "graded elution," viz. the slow increase in concentration of the eluant, at a constant pH of 4.00, from 28 g/liter initially to 52 g/liter finally. This produces a more even spacing of the peaks. 0.5-mg quantities of each carrier are used. ## 4. Outline of Purification Scheme Two fluoride-hydroxide cycles. RE passed through Amberlite CG400 in concentrated hydrochloric acid. RE passed through Amberlite CG400 in 4M hydrochloric acid. Removal of cerium by precipitation as ceric iodate. RE separated by elution from ZEO-KARB 225 cation-exchange resin with a-hydroxy-isobutyric acid solution. #### 5. Procedure - 1. Add to the sample 0.5 mg each of required rare-earth carriers and of cerium carrier if not already present; fume down with 0.2 ml perchloric acid and 0.1 ml concentrated nitric acid. - 2. Dissolve the residue in 1 ml 1M nitric acid, add 0.5 mg zirconium carrier and 0.5 ml 2M ammonium fluoride solution. Allow the precipitate to stand for 5 minutes and centrifuge. - 3. Dissolve the RE fluoride precipitate in 1 drop saturated boric acid + 0.4 ml concentrated nitric acid, add 1 mg barium carrier, dilute to 2 ml, and pass ammonia gas. Centrifuge precipitate and wash once with 2 ml of water. - 4. Repeat steps (2) and (3). - 5. Dissolve the hydroxide in concentrated hydrochloric acid and evaporate to dryness. Take up the residue in 0.5 ml concentrated hydrochloric acid and transfer to an Amberlite CG400 anion column (4 cm \times 5 mm). Wash the column successively with 4 \times 0.5 ml concentrated hydrochloric acid. - 6. Evaporate the effluent to dryness, take up in 0.5 ml 5M hydrochloric acid and transfer to an Amberlite CG400 column (4 cm \times 4 mm). Wash the column successively with 4 \times 0.5 ml 4M hydrochloric acid. - 7. Evaporate the effluent to dryness and dissolve in 0.4 ml concentrated nitric acid. Add 1 ml 0.35M iodic acid and approximately 10 mg sodium bromate powder. Warm solution and stir well until ceric iodate coagulates. Note time of first separation. Centrifuge ceric iodate and wash with 2 x 1 ml water. Reserve ceric iodate if necessary for further cerium purification [sample (b) only]. - 8. Evaporate the supernate and washes to dryness. Add 1 ml concentrated hydrochloric acid and re-evaporate. Dissolve the residue in water and pre- cipitate RE with ammonia. Centrifuge and wash with 2 ml water. Separate by the ion-exchange method below. Fig. 104. Ion-exchange column apparatus. ## 6. Separation Method - 6.1. Apparatus. The ion-exchange column apparatus is shown in Fig. 104. The main column of a tube 22 cm long × 6 mm diameter surrounded by a heating jacket. P. V. C. tubing connects the preheater to a gravity feed reservoir. A pressure head of eluant is adjusted to give the correct flow rate. The reservoir is a 40-ml flask with connections as shown. - 6.2. Resin. This is ZEO-KARB 225 (20-30 μ) prepared and pretreated as in Section 3C (see ref. 544). - 6.3. Column packing. The column is filled with distilled water and this is allowed to attain equilibrium temperature. The conditioned resin is heated on a steam bath, slurried into the column, and allowed to settle with no flow of water. The resin bed is equilibrated with about 10 ml of eluant
followed by 10 ml water, and is then ready for use. When not in use the bed is kept under distilled water. (N.B., the column must be free from bubbles.) ### 6.4. Eluant - 1. For the yttrium, terbium, gadolinium, europium, samarium group the eluant is a-hydroxy-isobutyric acid (3.1 g/liter) adjusted to a pH of 4.00 with concentrated ammonia. - 2. For the yttrium, neodymium, praseodymium group the eluant is chydroxy-isobutyric acid (42 g/liter) adjusted to a pH of 4.00 with concentrated ammonia. - 3. For graded elution, preheater and reservoir are filled with 28-g/liter a-hydroxy-isobutyric acid: a volume of about 30 ml is required for the preheater and a further 40 ml is used in the reservoir. The feed to the reservoir is 52 g/liter a-hydroxy-isobutyric acid. The pH is 4.00 for both solutions. Dissolve each oxalate precipitate in 0.5 ml nitric acid + 0.5 ml perchloric acid and evaporate to dryness in a 5-ml beaker. Add a further 0.5 ml nitric acid + 0.5 ml perchloric acid and re-evaporate to dryness on a hot plate. (Traces of oxalic acid interfere with chemical-yield determination.) Dissolve residue in 1 ml water and precipitate hydroxide with ammonia. Centrifuge precipitate and wash well with water. Dissolve in 0.1 ml of $1\underline{M}$ hydrochloric acid, dilute suitably and take aliquots for counting and chemical yield. #### 7. Cerium Purification - 7.1. Outline of purification scheme. (As in Section 4, plus two precipitations of ceric iodate.) - 1. Dissolve the ceric iodate from Section 5, step (7) by adding 1 drop 1M hydrochloric acid + 1 drop 10 volume % hydrogen peroxide + 0.4 ml concentrated nitric acid. Add 1 ml 0.35M iodic acid solution followed by 10-20 mg sodium bromate. Heat in water bath until precipitate coagulates. Centrifuge precipitate and wash twice with water. - 2. Repeat step (1) noting time of the last ceric iodate precipitation, if Ce-143 is to be calculated from the cerium source. - 3. Dissolve as in step (1), pass sufficient sulfur dioxide to decolorize iodine, and precipitate cerium as hydroxide with ammonia. Wash once with water. - 4. Dissolve in 1 drop $1\underline{M}$ hydrochloric acid and make up to convenient volume. Weigh out portions for chemical yield and counting. ### 8. Source Preparation Evaporate a weighed portion to dryness on distrene foil in the usual way. Dissolve in 1 to 2 drops of water and precipitate RE in situ either as fluoride or hydroxide. To do this place 1 drop of concentrated hydrofluoric acid or concentrated ammonia solution alongside the main drop and re-evaporate. The method gives a more uniform nondeliquescent source. 6.5. Separation procedure. Almost fill the preheater with eluant, so that it reaches equilibrium temperature. Dissolve the rare-earth hydroxide in 0.1 ml of 1M hydrochloric acid. Remove excess water plus about 1 cm resin (for use as a tamper) from the top of the bed and place in a test tube on the steam bath. The top of the bed should now be horizontal. With the first sample tube in position, place the RE solution on the resin bed and allow to percolate under gravity until the meniscus is just above the resin. Wash the test tube which has contained the rare earths with two separate 0.1-ml portions of hot water, and transfer this to the resin in a similar manner. Replace the tamper, allow it to settle and remove any excess water. Introduce the eluant above the surface of the column carefully via the preheater and adjust the height of the reservoir to give a flow rate of 12 ml/hr. 6.6. Elution. Collect the solution in 1-ml fractions using an automatic fraction collector. The break-through volumes for a typical batch of resin are: | <pre>a-hydroxy-isobutyric acid (41.6 g/liter, pH 4.00)</pre> | | |--|--| | . — — — — — — — — — — — — — — — — — — — | After collection of these fractions, flush out and reject the resin. 6.7. Treatment of fractions. Add 0.3 ml of saturated oxalic acid to each tube. Each element will then precipitate in one or more tubes. Combine the tubes containing the same element, centrifuge, and wash once with dilute oxalic acid solution. If promethium is being determined, there will be an obvious gap between the precipitates of neodymium and of the samarium used as a marker. Combine the center tubes and add 0.1 mg of neodymium to collect the promethium. ## Sc-1. SCANDIUM (β[†] Emitters) Threshold Detector Group Radiochemistry UCRL, Livermore May, 1958; Revised 10/28/58 This procedure is for trochoidal analyzer samples (B⁺ emitters), not β pure. Purification: From a 5-day-old solution containing 1.1×10^{15} fissions only, a sample was obtained which had a beta activity of 2.2×10^4 cpm. Chemical Yield: About 75%. #### Procedure - 1. To a 25-ml solution of mixed activities in 6M HCl in a 40-ml glass centrifuge cone, add 10 mg of scandium carrier and ≈ 10 mg of Ce⁺⁺⁺, ≈ 5 mg of Te⁺⁴ and ≈ 2 mg of Zr. Add conc. NH₄OH in excess. Centrifuge the Sc(OH)₃ and discard the supernatant. Wash the precipitate twice with ≈ 15 ml of water to remove salts and especially any Na⁺ ions. Centrifuge and discard the wash solutions. - 2. Dissolve the precipitate by adding 1-2 ml of $6\underline{M}$ HNO₃. Transfer the solution to a 50-ml Lusteroid tube with ≈ 4 ml of water. Add an equal volume of Na-free $6\underline{M}$ NH₄F, making the final solution $\approx 3\underline{M}$ in NH₄F and pH 4-5. Heat in a hot bath for ≈ 3 minutes. Cool and centrifuge. Pour the supernatant into a new 50-ml Lusteroid tube. Add 10 ml of $3\underline{M}$ NH₄F to the precipitate. Heat for 3 minutes. Cool and centrifuge, combining this supernatant with the previous one. Wash the CeF₃ with ≈ 5 ml of water. Centrifuge and combine supernatants. Discard the CeF₃. - 3. To the Sc solution, add 1 ml of sat. KBrO₃ soln. and heat in a hot bath for ≈ 5 min. Then add ≈ 10 ml conc. HNO₃. The pH should be ≈ 0.3 (or less). Heat in a hot bath for ≈ 5 min more. Cool to room temperature. Centrifuge and discard the supernatant. Wash the precipitate with ≈ 5 ml of water. Centrifuge and discard supernatant. Dissolve the ScF₃ by adding ≈ 1 ml of 5% H₃BO₃. Mix thoroughly. Heat in hot bath for ≈ 3 minutes. Add 2 ml conc. HNO₃. Transfer the solution to a 40-ml glass cone using 2 ml 6M HClO₄. Heat carefully to strong fumes of HClO₄. Dilute to ≈ 20 ml with water. Precipitate Sc(OH)₃ by adding an excess of conc. NH₄OH. Centrifuge and discard the supernatant. Wash the ppt. once with ≈ 30 ml of water. - 4. Dissolve the Sc(OH)₃ in ≈ 20 ml of 0.1<u>M</u> HCl (pH is 1.5-2.0). Transfer the solution to a 60-ml cylindrical separatory funnel. Add ≈ 30 ml of 0.40<u>M</u> TTA in benzene and stir vigorously for ≈ 3 minutes. Drain aqueous layer and wash organic layer four times with ≈ 20 ml of 0.05M HCl for ≈ 3 minutes each time. Back-extract the scandium with ≈ 20 ml of 2M HCl, stirring for 2 minutes. Allow layers to settle a few minutes before draining aqueous layer. - 5. Precipitate Sc(OH)₃ with an excess of NH_4 OH. Centrifuge and discard the supernatant. Wash the precipitate with ≈ 30 ml of water. - 6. Dissolve the precipitate with 0.5 ml of conc. HCl. Add ≈ 30 ml of $1\underline{M}$ ammonium tartrate and add conc. NH₄OH dropwise until pH 7-8 (bromothymol blue turns from yellow to blue), then add 4 drops more. Heat in a boiling water bath for ≈ 20 minutes. Cool to room temperature. Centrifuge and discard the supernatant. Wash the scandium ammonium tartrate with 20 ml of water and centrifuge, discarding the supernatant. - 7. Dissolve the precipitate in 5 ml of 1M HCl and filter through 9-cm No. 40 Whatman paper. Then add 20 ml 1M HCl and add ≈ 2 ml of 30% H_3PO_2 (hypophosphorous acid) to the filtrate. Heat on a hot ($\approx 95^{\circ}$ C) bath for 90 minutes. Cool and filter through a tared, 2.5-cm-diameter, No. 542 Whatman filter paper using a filter-chimney setup. Wash with water and methanol. Suck dry for \approx 2 minutes before removing chimney. Dry in oven at $\approx 110^{\circ}$ C for ≈ 10 minutes. Weigh, mount and count β^{\dagger} 's on trochoidal analyzer. ## Sc-2. SCANDIUM (6 Pure) Threshold Detector Group Radiochemistry LRL, Livermore 1-9-59 This procedure is for β pure samples. <u>Purification</u>: From a two-week-old solution containing 1.1×10^{16} fissions, a sample was obtained which had a beta activity of about 50 cpm (with $\approx 35\%$ geometry). Chemical Yield: ≈ 65% Separation Time: ≈ 6 hours #### Procedure 1. To a 25-ml solution of mixed activities in 6M HCl in a 40-ml glass centrifuge cone, add 10 mg of scandium carrier, ≈ 10 mg of Y, ≈ 5 mg of ${ m Te}^{+4}$ and ≈ 2 mg of Zr. Add 2 ml of 6% ${ m H_2SO_3}$ and 1 ml of ${ m l}_{ m M}$ ${ m H_3PO_4}$. Stir and heat on a hot bath for 5 minutes. Cool to room temperature. Centrifuge and discard the precipitate. To the supernatant add ≈ 2 mg Zr and 2 mg ${ m Te}^{+4}$ and heat, repeating the Zr phosphate-Te metal scavenge. Discard the precipitate. Pour the supernatant into a 50-ml Lusteroid tube. Add conc. ${ m NH_4OH}$ in excess. Centrifuge the Sc(OH)3 and discard the supernatant. Wash the precipitate twice with ≈ 15 ml of water to remove salts and especially any ${ m Na}^+$ ions. Centrifuge and discard the wash solutions. - 2. Dissolve the precipitate by adding a few drops of $6\underline{M}$ HNO₃. Add 5 ml of water. Add an equal volume of Na-free $6\underline{M}$ NH₄F, making the final solution $\approx 3\underline{M}$ in NH₄F and pH 4-5. Heat in a hot bath for ≈ 3 minutes. Cool and centrifuge. Pour the supernatant into a new 50-ml Lusteroid tube. Add 10 ml of Na-free $2\underline{M}$ NH₄F to the precipitate. Heat for 3 minutes. Cool and centriguge,
combining this supernatant with the previous one. Wash the YF₃ with ≈ 5 ml of water. Centrifuge and combine supernatants. Discard the YF₃ - 3. To the Sc solution add 1 ml of sat. K BrO₃ soln. and heat in a hot bath for ≈ 5 min. Then add ≈ 10 ml conc. HNO₃. The pH should be ≈ 0.3 (or less). Heat in a hot bath for ≈ 5 minutes more. Cool to room temperature. Centrifuge and discard the supernatant. Wash the precipitate with ≈ 5 ml of water. Centrifuge and discard supernatant. Dissolve the ScF₃ by adding 1 ml of 5% H₃BO₃. Mix thoroughly. Heat in hot bath for ≈ 3 minutes. Add 2 ml conc. HNO₃. Transfer the solution to a 40-ml glass cone using 2 ml 6M HClO₄. Heat carefully to strong fumes of HClO₄. Dilute to ≈ 20 ml with water. Precipitate Sc(OH)₃ by adding an excess of conc. NH₄OH. Centrifuge and discard the supernatant. Wash the precipitate once with ≈ 30 ml of water. - 4. Dissolve the Sc(OH)₃ in \approx 20 ml of 0.1<u>M</u> HCl (pH is 1.5-2.0). Transfer the solution to a 60-ml cylindrical separatory funnel. Add \approx 30 ml of 0.40<u>M</u> TTA in benzene and stir vigorously for \approx 3 minutes. Drain aqueous layer and wash organic layer four times with \approx 20 ml of 0.05<u>M</u> HCl for \approx 3 minutes each time. Back-extract the scandium with ≈ 20 ml of 2M HCl, stirring for 2 minutes. Allow layers to settle a few minutes before draining aqueous layer. - 5. Precipitate $Sc(OH)_3$ with an excess of NH_4OH . Centrifuge and discard the supernatant. Wash the precipitate with ≈ 30 ml of water. - 6. Dissolve the Sc(OH)₃ with ≈ 8 ml of conc. HCl. Pass the solution (≈ 10 ml total volume) through a Dowex-1 anion-exchange resin column (7 cm in length \times 6 mm i.d., 50-100 mesh). Wash the column with ≈ 4 ml of 12M HCl. Collect and combine both solutions. - 7. Precipitate Sc(OH)3 with an excess of conc. NH4OH. Cool, centrifuge and discard supernatant. Wash the precipitate with ≈ 30 ml of water. 8. Dissolve the $Sc(OH)_3$ with 3 drops of conc. HCL. Add ≈ 15 ml of saturated NH₄SCN solution. Final solution should not be more acid than \approx pH 0.8. Transfer the solution to a 60-ml cylindrical separatory funnel. Add \approx 25 ml of ethyl n-butyl ketone (3-heptanone). (Note 1) Stir the layers vigorously for 2 minutes using a motor-driven glass stirring-rod paddle. Drain and discard the aqueous layer. Wash the organic layer three times with ≈ 15 ml of saturated NH₄ SCN solution for ≈ 1 minute per wash. Discard the aqueous layers. Back-extract the Sc from the ketone using two 7-ml portions of 6M HCl for 1 minute. Discard the organic layer. - 9. Precipitate $Sc(OH)_3$ by adding an excess of NH_4OH . Dilute to ≈ 40 ml with water. Cool to room temperature, centrifuge and discard the supernatant. Wash the $Sc(OH)_3$ with ≈ 30 ml of water. - 10. Dissolve the precipitate with 0.5 ml of conc. HCl. Add ≈ 30 ml of $1 \underline{\mathrm{M}}$ ammonium tartrate and add conc. NH₄OH dropwise until pH 7-8 (bromothymol blue turns from yellow to blue), then add 4 drops more. Centrifuge and discard any precipitate, broken glass, etc. Heat in a boiling water bath for ≈ 20 minutes. Cool to room temperature. Centrifuge and discard the supernatant. Wash the scandium ammonium tartrate with ≈ 20 ml of water and filter through 7-cm No. 42 Whatman paper. Ignite to $\mathrm{Sc_2O_3}$ in a furnace for ≈ 20 minutes at $800^{\circ}\mathrm{C}$ in a No. 00 Coors porcelain crucible. Weigh, mount and count in a scintillation counter or beta counter. Note 1: Ethyl n-butyl ketone is more specific for Sc than is hexone (methyl isobutyl ketone) which might have been used. Therefore this extraction with the washes gives a better separation from thorium and the rare earths. ## Sc-3. SCANDIUM (Carrier-Free) Procedure by: Anders 307 Target Material: Ti Type of Bbdt: 7.8-Mev Deuterons Yield: ≈50% Degree of Purification: ≈10⁵ Time for separation: 4 hours ## Equipment Required: 4 Pyrex beakers (50-ml); centrifuge; centrifuge tubes, 40-ml, 15-ml; platinum wire, 6-inch; Erlenmeyer flask, 250-ml; medicine droppers; glass frit filter funnel, coarse; Whatman 42 filter paper; micropipet, 50λ; small ion-exchange column, Dowex-2 resin (200-400 mesh); conductivity water; conc. H₂SO₄, HNO₃, HCl, NH₄OH; 30% H₂O₂; NaOH (solid pellets); NaHCO₃ (saturated solution); KClO₃ (crystals); HCl-gas tank. #### Procedure - 1. Place tracer scandium in small beaker, add Mylar substrate. Add 2 ml conc. H₂SO₄ plus a few drops of 30% H₂O₂. Add bombarded titanium foil, heat until dissolved. Oxidize purple solution with few drops of HNO₃ (some TiO₂ precipitates at this point, if solution is too hot, but this does not interfere). (Note 1) - 2. Transfer to 50-ml centrifuge cone and precipitate TiO₂. aq. with several pellets of NaOH. Wash twice. - 3. Dissolve with conc. HCl. (If solution is not complete, try adding water and heat gently). Centrifuge and transfer supernate to another centrifuge - 4. Add slowly a saturated solution of NaHCO₃ until initial precipitate still dissolves on stirring. (Note 2) - 5. Heat gently to effect homogeneous precipitation of TiO₂. aq. Do not permit the pH to rise above about 5.5. - 6. Repeat steps (3), (4), and (5) and combine the supernate with that of step (5). - 7. Saturate combined supernates with HCl gas (cool!). Centrifuge off the NaCl. - 8. Evaporate to 5 ml and repeat step (7). - Add a crystal of KClO₃, shake and transfer to a small anion-exchange column charged with 1 ml Dowex-2 resin which has been saturated with conc. HCl containing a few mg KClO₂ per 100 ml. - 10. Permit to absorb. When liquid level reaches the resin bed add 5 drops of conc. HCl with KClO₃ and permit again to reach the bed level. Elute the scandium activity with approximately 12 ml conc. HCl-KClO₃. - 11. Pour the eluate rapidly into a 250-ml Erlenmeyer flask containing 30 ml of a soln. made of 11 parts 8N NH₄OH and 1 part 30% H₂O₂. Shake vigorously. (Note 3) - 12. After fumes subside, cool the clear solution and pass it twice through a double layer of Whatman 42 filter paper positioned over a glass frit funnel. (The scandium activity remains on the filter in radio-colloidal form.) - 13. Wash filter paper with 10 ml of the mixture of step (11) to which about 3 ml conc. HCl has been added. - 14. Wash with 5 ml alkaline distilled water followed by a wash with 5 ml conductivity water. - 15. Elute the scandium activity from the filter paper by passing 5 ml of 4M HCl twice through the filter paper (some of the activity will still remain on the paper, but most of it will be eluted). - 16. Evaporate to near dryness and plate for counting. #### Note - 1. The Mylar is dissolved first, since titanium forms a precipitate in hot conc. H_2SO_A solution containing peroxide. - 2. $Ti(OH)_4$ is precipitated homogeneously from a solution of pH 2, while the $Sc(OH)_3$ precipitates only when pH reaches 7. - 3. A sudden increase of the pH in a strongly oxidizing medium transforms any titanium present into the titanate ion whose ammonium salt is soluble, while the trace amount of scandium, being insoluble in the medium, 'precipitates' in the form of a radio-colloid. ## Sc-4. SCANDIUM ## Sattizahn²³³ #### 1. Introduction The procedure described herein for the determination of radio-scandium in the presence of fission-product material is an alternative to that given in LA-1566, pp. 43-49. Excellent decontamination of radio-scandium is achieved by six successive applications of the following cycle: - 1. Lanthanum fluoride scavenging is done in a medium which is slightly acidic and contains a large excess of fluoride ion. This step gives separation from rare-earth activities; the fluoride ion keeps scandium in solution, presumably as the strongly complexed ScF_A ion. - 2. Iron hydroxide scavenging is carried out. - 3. The destruction of the ScF_4 complex is accomplished by means of concentrated perchloric acid. This results in the precipitation of ScF_3 which is then dissolved in ammonium hydrogen fluoride solution. At the end of the final cycle, ScF_3 is dissolved in boric acid solution and is converted to the hydroxide. Scandium is finally precipitated as K_3ScF_6 in which form it is weighed and counted. The chemical yield is about 50%. #### Reagents Sc carrier: 15 mg Sc-ml (added as ScCl₃ in dilute HCl), standardized Fe carrier: 10 mg Fe-ml (added as FeCl₃ . 6H₂O in very dilute HCl) La carrier: 10 mg La-ml (added as La(NO3)3 . 6H2O in very dilute HNO3) HC1: 6M HNO2: conc. HClO4: conc. NH,OH: conc. H₃BO₃: saturated aqueous solution NH_4HF_2 : mixture of 2 volumes of 6M NH_4OH and 1 volume of 27M HF NH₄NO₃: 2% aqueous solution KF: saturated aqueous solution Methyl red indicator soln: 0.5% in 90% ethanol Aerosol: 0.1% aqueous solution Zapon solution: 6.0 mg Zapon in 25 drops of Zapon-ethanol solution Methanol: absolute #### 3. Equipment Drying oven Muffle furnace Centrifuge Block for holding centrifuge tubes Mounting plates Forceps Pipets: assorted sizes 100-ml beakers (one per standardization) Ground-off Hirsch funnels: Coors 000A (one per sample) Filter chimneys (one per sample) Porcelain crucibles: Coors 00 (one per standardization) No. 42 Whatman filter circles: 7-8 in. diameter No. 42 Whatman filter paper: 9-cm 2-in. 60° funnels (one per standardization) 40-ml conical centrifuge tubes: Pyrex 8320 (two per sample) 40-ml Lusteroid centrifuge tubes (13 per sample) Steam bath Stirring rods Wash bottle #### 4. Preparation and Standardization of Carrier Dissolve 15.33 g of Sc_2O_3 in a minimum of conc. HCl, add an additional 5 ml of HCl, and make the solution up to a volume of 1 liter with H_2O . Pipet exactly 5 ml of the above carrier solution into a 100-ml beaker and dilute to 20 ml with H₂O. Add 5 ml of conc. NH₄OH to precipitate Sc(OH)₃. Filter the solution through No. 42 Whatman
filter paper (9-cm), using a 2-in. 60° funnel. Rinse the beaker with 5 ml of 0.1 M NH₄Cl and filter the washings through the paper containing Sc(OH)₃. Transfer the precipitate to a weighed Coors 00 porcelain crucible and ignite at 900° for 1 hour. Cool and weigh. Two standardizations gave results agreeing within 0.3%. #### 5. Procedure - 1. To an aliquot of the sample in a 40-ml conical, glass centrifuge tube add exactly 1 ml of Sc carrier and 4 drops of La carrier and dilute to 20 ml. Add conc. NH_4OH to precipitate $Sc(OH)_3$. Centrifuge and discard the supernate. Wash the precipitate with 30 ml of 2% NH_4NO_3 and discard the washings. - 2. Dissolve the precipitate in 6M HClO₄. Add 3 ml of NH₄HF₂ solution, 1 drop of methyl red indicator solution, and conc. NH₄OH until the solution is just acidic to the indicator. Make the volume up to 10-12 ml, centrifuge, transfer the supernate to a 40-ml Lusteroid tube, and discard the precipitate. - 3. To the solution add 4 drops of La carier, 5 drops of Fe carrier, and 1.5 ml of conc. NH₄OH. Dilute to 20 ml and heat on a steam bath for 2 min to coagulate the Fe(OH)₃ precipitate. Centrifuge, transfer the supernate to a clean 40-ml Lusteroid tube, and discard the precipitate. - 4. Add 6 ml of conc. $HClO_4$ to the supernate and heat for 5 min on a steam bath. Allow to cool for 10 min, centrifuge, and discard the supernate. (The soluble fluoscandate complex is converted to insoluble ScF_3 .) - 5. To the precipitate, add 2 ml of NH₄HF₂ solution, 1 drop of methyl red indicator solution, and conc. NH₄OH until the solution is just acidic to the indicator. Add 4 drops of La carrier, make the volume up to 10-12 ml, centrifuge, transfer the supernate to a clean 40-ml Lusteroid tube, and discard the precipitate. - 6. Repeat steps (3), (4), and (5) four additional times and then repeat steps (3) and (4). - 7. Dissolve the ScF₃ precipitate in 2 ml of saturated H₃BO₃ solution and 3 ml of conc. HNO₃. Dilute to 20 ml and centrifuge. Transfer the supernate to a clean Lusteroid tube. Add 10 ml of conc. NH₄OH to precipitate Sc(OH)₃. and discard the washings. - 8. Dissolve the Sc(OH)₃ in a minimum of 6M HCl, add 5 ml of saturated KF solution and heat on a steam bath for 20 min. Allow to cool for 30 min. Swirl the mixture and transfer to a 40-ml conical, glass centrifuge tube. Wash the Lusteroid tube with 5 ml of saturated KF solution and add the washings to the glass centrifuge tube. Centrifuge and discard the supernate. - 9. To the precipitate add 10 ml of absolute methanol, stir, and transfer onto a weighed No. 42 Whatman filter circle, 7-8 in. diameter, contained in a ground-off Hirsch funnel-filter chimney setup. Rinse the centrifuge tube with two 10-ml portions of methanol and pour the washings through the filter. Dry the precipitate in an oven for 10 min at 110°. Cool for 20 min, weigh (Note 1), and mount on two-sided Scotch tape on an Al plate. Add 4 drops of Zapon solution, allow to dry, and cover with Nylon (Note 2). #### Notes - 1. The scandium is weighed as $K_3 ScF_6$. This formula was established in the following manner. Standard Sc^{46} tracer was added to a known amount of carrier and the scandium was then precipitated by means of a saturated solution of KF. Then step (9) of the procedure was carried out. The sample was counted on a scintillation counter and the chemical yield determined. The weight of precipitate was then corrected for chemical yield. This permitted the determination of the empirical formula of the compound, on the assumption that it contained potassium, scandium, and fluoride. This was found to correspond to $K_3 ScF_6$. Repeated washing of the precipitate with methanol did not change the specific activity of the material. - 2. For a discussion of the counting of Sc isotopes, see LA-1566, pp. 48-49. #### Sc-5. SCANDIUM Element separated: Scandium Procedure by: Batzel 306 Target material: Copper Time for sep'n: $1 \frac{1}{2} hr$ Type of bbt: All 60 in. and 184 in. Equipment required: Standard Yield: 60% Degree of purification: Factor of 100 from other activities present. #### Procedure 1. Dissolve copper in minimum amount of HNO3. Boil to remove excess. Add 5 mg of Sc and other carriers. Adjust to 1N in HCl and treat with H_2S (CuS out). - Boil to remove H₂S, add NH₄OH and NH₄Cl till ammoniacal. Centrifuge and wash ppt. with hot NH, Cl solution. - 3. Dissolve ppt. in HCl and make $6\underline{N}$ in HCl. Extract Fe three times with equal volume ethyl acetate. Add ≈ 3 mg of Fe carrier and again extract Fe. - 4. Make the pH of the solution 2.0 and extract with equal volume TTA (5 ml of 0.5M in benzene). Shake for 10 minutes. Wash TTA layer with three 4-ml portions of water. - 5. Extract into 1N HCl with two 3-ml portions. - 6. Ppt. the Sc as hydroxide with NaOH. Wash with H₂O. Repeat the extraction with fresh TTA. - 7. The scandium can be weighed as Sc_2O_3 after precipitation as $Sc(OH)_3$ and ignition. # Sc-6. SCANDIUM (Carrier-Free) Procedure by: Hall Element separated: Scandium Target Material: Titanium Time for sep'n: ≈ 5 hours Type of bbdt: 7.8-Mev deuterons Equipment required: 250-ml Phillips beaker micro bell Yield: ≈10% jar, No. 00 Hirsch funnels, Whatman Degree of purification: ≈10² No. 50 filter paper, pHydrion (short Advantages: carrier-free separations range) pH paper for 4π β-counting #### Procedure 1. Place 1 ml conc. H_2SO_4 in 250-ml Phillips beaker and add tracer Sc^{46} #### Sc-6 (Continued) (See Remark 2). Introduce the Ti target (\approx 130 mg) and the Mylar substrate. Heat strongly to decompose the Mylar. - 2. Cool, add several drops of 30% H₂O₂, and reheat. Repeat until a clear solution is obtained above the unattacked Ti. - 3. Add 10 ml 18M H₂SO₄ containing 5% 16M HNO₃. Heat, keeping the HNO₃ replenished until the Ti is all dissolved. - 4. Dilute to 100 ml and neutralize to pH 8.5 (use pHydrion paper) with a 1:15 mixture of 30% H_2O_2 and $8N H_4OH$. Add enough excess H_2O_2 to keep the Ti in solution. - 5. Filter twice through the same Whatman No. 50 filter paper, using suction. Wash three times with $3N NH_4Cl$ at pH 8.5. - 6. Remove Sc with several portions of hot 3N HCl. - 7. Repeat steps (4), (5), and (6) twice, except in final cycle use conductivity water at pH 8.5 to wash the Sc 'precipitate." - 8. Evaporate to dryness. Destroy organic matter with aqua regia. Take up with water and transfer to 4π plates. #### Remarks - General reference: J. D. Gile et al., J. Chem. Phys. 18, 1685 (1950). - 2. The tracer is added for the purpose of determining the chemical yield. - 3. Use conductivity water to make up solutions, etc. #### Sc-7. SCANDIUM (Carrier-Free) K. Lynn Hall and W. W. Meinke Départment of Chemistry University of Michigan Ann Arbor, Michigan Element: Sc-No. 1. (Carrier-free) Separated from: d-bombarded Ti Docontamination Factor: ≈10² #### Procedure 1. The Ti target (\approx 130 mg) plus the Mylar substrate were placed in a 250-ml beaker, containing 1 ml conc. H_2SO_4 and Sc^{46} tracer (Note 1) and the Mylar decomposed upon vigorous heating. # Sc-7 (Continued) - 2. After cooling, several drops of 30% H₂O₂ were added and the solution reheated. The treatment was repeated until a clear solution above the unattacked Ti was obtained. - 3. The Ti target was dissolved in 10 ml $18\underline{N}$ H₂SO₄ containing 5% HNO₃, with heating; additional HNO₃ was necessary for complete dissolution. - 4. The solution was diluted to 100 ml and adjusted to a pH of 8.5 (pH paper) with a 1:15 mixture of 30% ${\rm H_2O_2}$ and ${\rm 8N \ NH_4OH}$. Excess ${\rm H_2O_2}$ was added to keep the Ti in solution. - 5. The solution was filtered twice through the same Whatman No. 50 filter paper with suction, and the filter paper washed three times with $3N NH_4Cl$ which had previously been adjusted to pH 8.5. - 6. Sc was removed from the paper by washing with several portions of hot 3N HCl. - 7. Steps (4), (5), and (6) were repeated twice, and the final "precipitate" washed with conductivity water adjusted to pH 8.5. - 8. The final solution was evaporated to dryness, any organic matter destroyed with aqua regia, and the residue dissolved in water and mounted for 4π counting. #### Notes - 1. Sc 46 was used to determine the chemical yield ($\approx 10\%$). - 2. All solutions were made up with conductivity water. - 3. The time required was about 5 hours. #### References Gile, J. D., Garrison, W. M., and Hamilton, J.G., <u>J. Chem. Phys.</u> 18, 1685 (1950). Haskins, J. R., Duval, J. E., Cheng, L. S., and Kurbatov, J. D., Phys. Rev. 88, 876 (1952). #### Y-1. YTTRİUM # Threshold Detector Group Radiochemistry LRL, Livermore 1-26-59 <u>Purification</u>: From a two-week-old solution containing 1.1×10^{15} fissions, a sample was obtained which had a gamma activity of about 27 γ cpm between 1700 kev and 2000 kev through ≈ 1100 mg Cu cm⁻² absorber on a 2-in.-thick $\times 1-3/4$ -in.-diameter NaI crystal. For other purification see footnotes. Chemical Yield: ≈ 65% Separation Time: ≈ 5 hours - 1. To a 25-ml solution of mixed activities in $6\underline{M}$ HCl in a 40-ml glass centrifuge cone, add 20 mg of yttrium carrier and add ≈ 2 mg each of Sc, Zr, ${\rm Te}^{+4}$, and ${\rm Ce}^{+3}$. Add conc. ${\rm NH}_4{\rm OH}$ in excess. Centrifuge the Y(OH) $_3$ and discard the supernatant. Wash the precipitate twice with ≈ 20 ml of water to remove salts and especially any ${\rm Na}^+$ ions. Centrifuge and discard the wash solutions. - 2. Dissolve the precipitate by adding a few drops of $6\underline{M}$ HNO₃. Transfer the solution to a 50-ml Lusteroid tube with ≈ 5 ml of water. Add an equal volume of Na-free $6\underline{M}$ NH₄F solution, making the final solution $\approx 3\underline{M}$ in NH₄F and pH 4-5. Check the pH with narrow-range pH paper. Heat in a hot bath for ≈ 3 minutes. Cool and centrifuge. Discard the supernatant (Sc). Add ≈ 10 ml of
$3\underline{M}$ NH₄F to the precipitate. Heat for 3 minutes. Cool and centrifuge, discarding the supernatant (Sc). Wash the YF₃ with ≈ 5 ml of water. Centrifuge and discard the supernatant, Sc (see Note 1). - 3. Dissolve the YF₃ by adding ≈ 3 ml of saturated H₃BO₃, ≈ 10 ml of water and an equal volume of $12\underline{M}$ HNO₃, making the final solution $\approx 6\underline{M}$ in HNO₃. Add ≈ 3 ml of $5\underline{M}$ HIO₃. Transfer the solution to a 40 ml glass centrifuge cone. Add ≈ 1 ml of saturated NaBrO₃ solution. Stir well and heat in hot bath for ≈ 25 minutes. Cool to room temperature and centrifuge. Discard the Ce(IO₃)₄precipitate. To the supernatant, add ≈ 2 mg of Zr carrier while stirring the solution. Centrifuge well and discard the Zr(IO₃)₄ precipitate. Repeat the Zr iodate scavenge. After centrifugation, pour the supernatant into a 50-ml Lusteroid tube (see Note 2). - 4. Add 12-15 ml of $6\underline{M}$ NH₄F (solution is now $\approx 3\underline{M}$ in H⁺). Heat on hot bath for 5 minutes. Cool to room temperature in a cold water bath for 5 min. Centrifuge and discard the supernatant (Np⁺⁶). Wash the YF₃ with \approx 5 ml of water and discard the wash solution. Dissolve the YF₃ with 2 ml of saturated H_3BO_3 . Mix thoroughly and add 3 ml of conc. HCl. Heat on hot bath for ≈ 3 min. Dilute to ≈ 30 ml volume with water and precipitate Y(OH)₃ with an excess of conc. NH₄OH. Cool, centrifuge, and discard the supernatant. Wash the Y(OH)₃ with ≈ 20 ml of water. Centrifuge and discard wash. - 5. Dissolve the precipitate with ≈ 20 ml of $\approx pH\ 1.0$ buffer solution which is $0.5\underline{M}$ in Na₂SO₄ and $0.5\underline{M}$ NaHSO₄ and transfer it to a 40-ml glass cone. Add 5 ml of toluene. Add ≈ 10 ml of CrCl₂ solution (Oxsorbent). Add ≈ 10 mg Ba (1 ml of solution as the chloride) dropwise while stirring slowly. Heat in hot bath ($\approx 95^{\circ}$ C) for 5 minutes. Cool in a cold water bath for 5 minutes. Add ≈ 10 mg Ba dropwise while stirring slowly. Centrifuge at > 3500 gravities and pour supernatant into a cone containing ≈ 10 mg of Ba. Heat for ≈ 2 minutes in hot bath. Cool in cold bath for ≈ 3 minutes. Add ≈ 10 mg Ba dropwise while stirring slowly, then centrifuge (see Note 3). Pour supernatant into a 50-ml Lusteroid tube containing ≈ 2 ml of conc. HF. Stir, centrifuge, and discard supernatant. Wash the YF₃ with ≈ 20 ml of water and discard the wash solution. - 6. Dissolve the YF₃ by adding 1 ml of 5% H_3BO_3 . Mix thoroughly. Heat in hot bath for ≈ 3 minutes. Add ≈ 2 ml conc. HNO₃. Transfer the solution to a 40-ml glass cone using 2 ml of 6M HClO₄. Heat carefully to strong fumes of HClO₄. Cool and dilute to ≈ 20 ml with water. Add an excess of conc. NH₄OH. Centrifuge the Y(OH)₃ and discard the supernatant. Wash the precipitate with 30 ml of water. - 7. Dissolve the Y(OH)₃ in ≈ 15 ml of buffer solution—0.1M formic acid and 1M Na formate (pH ≈ 4.6). Transfer the solution to a 60-ml cylindrical separatory funnel and extract the Y into ≈ 30 ml of 0.40M TTA in benzene for 3 minutes stirring with a motor-driven glass paddle. Wash the organic layer 3 times with ≈ 15 ml of buffer solution—0.4M formic acid and 1M Na formate (pH ≈ 4.0)—for 3 minutes (see Note 4). Back-extract the Y into ≈ 20 ml of 0.05M HCl for 3 minutes. Let layers settle for several minutes and then drain the aqueous layer into a 40-ml glass cone. Centrifuge and discard any precipitate, broken glass, etc. - 8. Add ≈ 5 ml of saturated oxalic acid and stir vigorously. Let stand for 5 minutes then centrifuge and discard the supernatant. Wash the yttrium oxalate with a few ml of 0.2M oxalic acid and filter through 7-cm No. 42 Whatman paper. Ignite at $\approx 900^{\circ}$ C for ≈ 20 minutes in a Coors No. 00 porcelain crucible. Weigh, mount on aluminum hat, and count 1.85-Mev gamma ray on 2-in. NaI scintillation counter (slit width 1.7-2.0 Mev) with 1186 mg Cu cm⁻² as absorber to stop betas. #### Notes - 1. Steps (2), (7), and (8) have an over-all separation factor of $\approx 4 \times 10^5$ of Sc from Y. - 2. Steps (3) and (7) have an over-all separation factor of $> 10^6$ of Ce from Y. - 3. Step (5) has a separation factor of $\approx 10^4$ of Eu tracer from Y. Nd, Pr and other <u>cerium</u> earths, if carrier-free, will separate from Y in step (5) also. - 4. Three washes in step (7) will separate La away from Y by a factor of ≈ 100 . More washes will give a greater separation factor but there is about a 5% loss of Y per wash. # Y-2. YTTRIUM (Y⁸⁸) Threshold Detector Group Radiochemistry LRL Livermore August 1958 Procedure by: W.H. Hutchin Purification: See Note 1 Chemical yield: ≈ 80% - 1. To a solution of the activity in 20 ml of $6\underline{M}$ HNO $_3$ in a 40-ml glass cone add \approx 1 mg Ce⁺³, \approx 2 mg Zr and 10 mg Y, all as the nitrate. Add 1 ml of a saturated solution of NaBrO $_3$. Stir and heat in a hot water bath for \approx 5 min. Add 3 ml of $5\underline{M}$ HIO $_3$, and stir. Centrifuge and discard ppt., pouring supernatant into a 50-ml Lusteroid cone. - 2. To the supernatant add \approx 20 ml 6M NH $_4F$. Stir, centrifuge, and discard supernatant. Wash one with \approx 20 ml water. - 3. Dissolve in 5 ml of a saturated solution of $\rm H_3BO_3$ and 5 ml HNO 3. Dilute to \approx 20 ml and add NH₄OH until basic. Centrifuge and discard supernatant. Wash once with 20 ml water. - 4. Dissolve in 2 or 3 ml conc. HCl and pass through anion column (Dowex-l - x 8, 50-100 mesh) that has been equilibrated with conc. HCl, catching eluate in a 40-ml glass cone. Wash col. with ≈ 4 ml conc. HCl. - Dilute eluate with water and make basic with NaOH. Centrifuge and discard supernatant. Wash ppt. once with ≈ 20 ml water. - 6. Dissolve ppt. in 25 ml of 0.5M H₂SO₄-0.5M Na₂SO₄ solution. Add ≈ 5 ml toluene and ≈ 8 ml of a fresh solution of CrCl₂ by introducing it under the organic layer. While stirring add ≈ 10 mg Ba (as Cl). Stir carefully, avoid mixing any air with the aqueous phase or forming a vortex in the solution. Heat in a hot water bath (100°C) for 10 minutes. After heating period, transfer to a room temperature bath and cool to room temperature. After cooling add another 10 mg Ba while carefully stirring. Centrifuge strongly and pour supernatant into a cone containing ≈ 10 mg Ba. Heat in a hot water bath for 10 minutes. Cool to room temperature in a room-temperature water bath and add ≈ 10 mg Ba while carefully stirring. Centrifuge strongly and pour supernatant into a 50-ml Lusteroid tube. Add ≈ 2 ml conc. HF. Stir, cool, and centrifuge, discarding supernatant. Wash once with ≈ 20 ml water (see Notes 2 and 3). - 7. Repeat step (3). - 8. Dissolve $Y(OH)_3$ in 6M HNO₃ and transfer to a 40-ml glass cone. Make volume up to 20 ml with 6M HNO₃. Add ≈ 2 mg Zr and l ml of a saturated soln. of NaBrO₃ and stir. Heat for 5 min in a hot water bath. Add 3 ml of 5M HIO₃ and stir. Centrifuge and pour supernatant into a new glass cone containing ≈ 2 mg Zr. Stir, centrifuge, and discard ppt., pouring supernatant into a 50-ml Lusteroid cone (see Note 4). - 9. Repeat steps (2) and (3). - 10. Dissolve ppt. in HCl, dilute to ≈ 20 ml volume and make basic with NH₄OH. Filter through a No. 42 filter paper. Ignite at ≈ 900°C for ≈ one hour. Count 1.85-Mev gamma ray on 2-in. NaI scintillation counter using 1186 mg Cm⁻² Cu as absorber to stop betas. (Lower discriminator is set at 1.7 Mev and upper at 2.0 Mev.) #### Notes - 1. This procedure does not separate from Sc Quantitatively. If Sc 46 is present as one of the activities, it will interfere in the counting of the sample. - 2. When opening a new bottle of CrCl₂, it is best to put a benzene layer over the CrCl₂ as soon as it is opened and to add to the benzene layer as CrCl₂ is used. - 3. This step gives a separation factor from Eu of $\approx 2 \times 10^5$. - 4. This step gives a separation from Ce of $\approx 4 \times 10^4$. #### Y-3. YTTRIUM (Carrier-Free) Procedure by: Anders 307 Target material: Zr Type of bbdt: ≈ 7.8-Mev deuterons Yield: ≈ 85% Degree of purification: ≈10⁵ Time separation: 3 hours Equipment required: 4 pyrex beakers (50-ml); centrifuge; centrifuge tubes, 40-ml, 15-ml (Pyrex); Lusteroid tube (10-ml); micro pipette 50; platinum wire; small anion-exchange column; medicine droppers; calcium carrier (10 mg-ml); zirconium carrier (10 mg-ml); Dowex-2 (200-400 mesh); conductivity water; conc. H₂SO₄, NH₄OH, HCl, 30% H₂O₂; HCl-gas tank. - 1. Cut the tracer yttrium, deposited on Zapon film, from aluminum sample plate and place in small beaker; add bombarded zirconium foil plus Mylar substrate. Add 1.5 ml conc. H₂SO₄ and a few drops 30% H₂O₂. Heat to fumes until dissolved (cool and add more H₂O₂ at intervals). (Note 1) - 2. Transfer clear solution to a 40-ml centrifuge tube, add 30 ml H₂O and precipitate zirconium hydroxide with conc. NH₄OH. Stir with platinum wire; centrifuge and wash twice. - 3. Dissolve precipitate with a minimum amount of conc. HCl, add 3 mg calcium carrier and one drop NbCl $_5$ carrier (10 mg-cm 3). Transfer to 10-ml Lusteroid tube. - 4. Precipitate CaF₂ (and YF₃) with 3 ml conc. HF. Centrifuge (water in centrifuge cups!) and wash twice. - 5. Transfer precipitate to a 15-ml centrifuge cone, centrifuge, decant, add 0.5 m. conc. $\rm H_2SO_A$. - 6. Heat to fumes to drive off HF. Cool. Add 3 mg Zr carrier and dissolve residue in 10 ml warm water. - 7. Precipitate zirconium hydroxide with conc. NH₄OH. Wash three times with conductivity water. (Note 2) - 8. Dissolve precipitate with a few drops conc. HCl and saturate with HCl gas. - 9. Transfer solution to a small anion-exchange column charged with I ml Dowex-2 resin saturated with conc. HCl. - 10. Adsorb zirconium onto the resin
slowly. After liquid level reaches resin bed add 5 drops of conc. HCl and permit to soak in. (Note 3) #### Y-3 (Continued) - 11. Elute carrier-free yttrium reaction product with 5 ml conc. HCl at a rate of 1 drop in 7 seconds. (Note 4) - 12. Collect eluate when activity starts coming through. Evaporate to near dryness and plate for counting. #### Note - 1. A homogeneous solution is obtained under rather severe conditions. Complete isotopic interchange between the Υ^{88} tracer and the reaction product is thus accomplished. - 2. This washing removes the calcium carrier and must be done thoroughly, if carrier-free yttrium is to be obtained. - 3. Try to wash the walls of the column free of activity with these 5 drops. - 4. The yttrium is not absorbed by the resin in hydrochloric acid but is easily eluted, while zirconium and niobium are strongly absorbed from a conc. HCl medium. # Y-4. YTTRIUM C. W. Stanley²³³ #### Introduction The separation of radioyttrium from rare-earth fission products is accomplished by extraction of the nitrate from concentrated nitric acid solution with tributyl phosphate (TBP) dilute with Gulf Solvent BT. The yttrium is back-extracted into water. Two extractions give excellent separation from europium and samarium. The method, therefore, is superior to other procedures in current use. #### Reagents ``` Y carrier: 10 mg Y-ml (see Preparation and Standardization of Carrier) Zr carrier: 10 mg Zr-ml (added as ZrO(NO₃)₂ · 2H₂O in 1M HNO₃) HCl: 6M HNO₃: conc. HF: conc. H₃BO₃: saturated solution NH₄OH: conc. (NH₄)₂C₂O₄: saturated solution ``` Tributyl phosphate (TBP) reagent: 60% by volume TBP, 40% Gulf BT; freshly equilibrated with conc. HNO₃ CH₂OH: anhydrous #### Equipment Centrifuge Block for holding centrifuge tubes Forceps Mounting plates Porcelain crucibles: Coors 000 (one per sample) Porcelain crucibles: Coors 00 (one per standardization) Ground-off Hirsch funnels: Coors 000A (one per sample) Filter chimneys: (one per sample) Filter flasks No. 42 Whatman filter circles: 7-8 in. diameter Pipets: assorted sizes 50-ml Lusteroid tubes: (one per sample) 40-ml conical centrifuge tubes: (three per sample, one per standardization) 125-ml separatory funnels: (two per sample) 2-in., 60° funnels: (one per standardization) Steam bath Ice bath Stirring rods Muffle furnace # Preparation and Standardization of Carrier Dissolve 43 g of $Y(NO_3)_3$. $6H_2O$ in H_2O , add 5 ml of $6\underline{M}$ HNO₃, and dilute to 1 liter. To 5.00 ml of the carrier solution in a 40-ml centrifuge tube add 20 ml of H_2O , heat to boiling, and add 20 ml of saturated $(NH_4)_2C_2O_4$ solution with stirring. Heat for 10 min on a steam bath and then cool in an ice bath for 4 min. Centrifuge the $Y_2(C_2O_4)_3$ and decant the supernate. Take up the precipitate in 10 ml of H_2O and filter through a 2-in., 60° funnel. Wash the precipitate with H_2O , transfer to a porcelain crucible, burn off the paper, and ignite at 800° for 1 hour. Cool and weigh as Y_2O_3 . Four standardizations are carried out with results agreeing within 1%. # Procedure 1. To the sample in a 50-ml Lusteroid tube, add 2.0 ml of standard Y carrier and make the solution 2M in HNO₂. Add 2 ml of Zr holdback carrier and make the solution $4\underline{M}$ in HF. Centrifuge the YF₃ precipitate and discard the supernate. Wash the precipitate with 10 ml of $5\underline{M}$ HF. - 2. Dissolve the YF₃ in 2 ml of saturated H_3BO_3 solution and 2 ml of conc. HNO₃, and dilute 10 ml. Add 2 ml of Zr carrier and enough conc. HF to make the solution $4\underline{M}$ with respect to this acid. Centrifuge the YF₃, decant the supernate, and wash the precipitate with 10 ml of $5\underline{M}$ HF. - 3. Dissolve the precipitate in 2 ml of saturated H_3BO_3 solution and 2 ml of conc. HNO_3 . Dilute the solution to 10 ml and precipitate $Y(OH)_3$ by the addition of conc. NH_4OH . Centrifuge and discard the supernate. - 4. Dissolve the Y(OH)₃ in 50 ml of conc. HNO₃ and transfer the solution to a 125-ml separatory funnel. Add 10 ml of TBP reagent and shake the solution for 5 min. Discard the aqueous layer and wash the TBP phase twice by shaking for 2-min intervals with 50 ml of conc. HNO₃. Remove the Y from the TBP by shaking for 1 min each with three 10-ml portions of H₂O. Combine the water extracts in a 40-ml centrifuge tube and precipitate Y(OH)₃ with conc. NH₄OH. Centrifuge and discard the supernate. - 5. Repeat step (4). - 6. Dissolve the $Y(OH)_3$ precipitate in 2 ml of 6M HCl and dilute the solution to 10 ml with H_2O . Transfer the solution to a clean 40-ml centrifuge tube and reprecipitate $Y(OH)_3$ with conc. NH_4OH . Centrifuge and discard the supernate. Dissolve the precipitate in 2 ml of 6M HCl and dilute to 15 ml with H_2O . Heat the solution on a steam bath and add 20 ml of saturated $(NH_4)_2C_2O_4$ solution. Continue heating for 10 min and then cool in an ice bath for 4 min. Centrifuge the $Y_2(C_2O_4)_3$ and discard the supernate. Take up the precipitate in 10 ml of H_2O and pour onto a 7/8-in.-diam No. 42 Whatman filter circle in a standard chimney arrangement with the suction off. Allow the precipitate to settle for a minute or two and then apply suction. Wash the precipitate with anhydrous CH_3OH and transfer to a porcelain crucible. Ignite at 800° for 1/2 hour. Cool, weigh, and mount on an Al plate in a centered depression 5/16 in. in diameter and 1/32 in. deep. Beta-count (Note 1). #### Notes 1. The isotopes counted are 65-h Y^{90} and 61-d Y^{91} . #### Ce-1. CERIUM Procedure by: H. G. Hicks 271 Decontamination: 5×10^{13} Atoms of Ce¹⁴³ isolated from a 1-day-old solution containing 10^{15} fissions showed no trace of a foreign radioactivity when followed through three half-lives. Yield: About 60%. Separation time: About eight hours for four samples. # Procedure - 1. To an acid solution of the activities, add 10 mg cerium carrier, about 3 mg $\rm Zr^{IV}$, and about 1 mg lanthanum carrier. Make the solution ammoniacal. Centrifuge the precipitate and wash once with water. - 2. Dissolve in 8 ml conc. HNO₃. Add one drop 30% H₂O₂ (to reduce Ce^{IV} to Ce^{III}) and 20 ml 0.35<u>M</u> HIO₃. Let stand two to three minutes, cool in ice. Centrifuge and discard the precipitate. - 3. To supernatant add 2 ml 1 M NaBrO₃, digest at room temperature five to ten minutes and cool in an ice bath. Centrifuge and discard supernatant. Wash with 20 ml of a solution of two parts 0.35 M HIO₃ and one part conc. HNO₃; then once with 20 ml water. - 4. Dissolve the precipitate in 2 ml cold conc. HCl and pass through Dowex A-1 column. Wash column with an additional 2 ml conc. HCl. - 5. Add 3 mg Zr^{IV} to eluate (no La) and repeat steps (1) through (4). - 6. Dilute eluate and adjust to pH 2-3. Precipitate cerium oxalate with saturated $H_2C_2O_4$, wash twice with H_2O , once with acetone, dry, ignite at red heat for 20 minutes, weigh as CeO_2 . # Ce-2. CERIUM LRL Livermore G. M. Iddings - 1. To the active solution add 10 mg of Ce^{+3} and ≈ 1 mg of Y and ≈ 1 mg of Zr. Add conc. NH₄OH to precipitate $Ce(OH)_3$. Centrifuge and discard the supernatant. Wash the $Ce(OH)_3$ once with water. - 2. Dissolve the hydroxides in ≈ 25 ml of 6M HNO₃. Add 1 drop of 30% H_2O_2 (to keep Ce in the +3 state). Add 3 ml of 5M HIO₃ to precipitate - Zr(IO₃)₄. Centrifuge and discard the precipitate. While vigorously stirring the supernatant, add 1 mg of Zr carrier. Centrifuge and discard the precipitate. - 3. To the supernatant add 1 ml of saturated NaBrO₃ solution and heat in hot bath for ≈ 3 minutes. Cool to room temperature and centrifuge the Ce(IO₃)₄. Discard the supernatant. - 4. Dissolve the $Ce(IO_3)_4$ in 25 ml of $6\underline{M}$ HNO₃. Add 1 mg of Y holdback carrier, 1 ml saturated NaBrO₃ solution and 3 ml of $5\underline{M}$ HIO₃. Heat in hot bath for ≈ 3 minutes. Cool to room temperature and centrifuge. Discard the supernatant, - 5. Repeat step (4). - 6. Dissolve the $Ce(IO_3)_4$ in ≈ 10 ml of conc. HCl and pour it through a Dowex-1 anion-exchange column (7 cm long and 6 mm i.d., 50-100 mesh). Wash the column with ≈ 3 ml conc. HCl. Discard the resin column. - 7. Partially neutralize the HCl solution of Ce with conc. NH₄OH. Cool and add 1 ml 6% H₂SO₃ solution. Make basic with NH₄OH. Centrifuge and discard the supernatant. Wash the precipitate once with water. - 8. Dissolve the $Ce(OH)_3$ with ≈ 15 ml of $\approx pH$ 4.5 buffer solution (0.1 \underline{M} formic acid 1 \underline{M} Na formate). Transfer the solution to a 60-ml cylindrical separatory funnel containing 30 ml of 0.4 \underline{M} TTA in benzene. Extract by stirring for ≈ 3 minutes. Discard the aqueous layer. Wash the organic layer twice with ≈ 15 ml of pH 4.5 buffer solution for ≈ 3 minutes. Discard aqueous solutions. - 9. Back-extract the Ce^{+3} with ≈ 15 ml of pH ≈ 4.0 buffer solution (0.4M formic acid 1M Na formate) for 3 minutes. Repeat the back-extraction and combine the aqueous layers in a 40-ml centrifuge cone. - 10. Add 3 ml of conc. HCl. The pH is now ≈ 0.4 . Add 5 ml of saturated oxalic acid. Stir vigorously to precipitate cerium oxalate. Heat on hot bath for ≈ 3 minutes, then cool to room temperature. Centrifuge and discard the supernatant. Wash the precipitate with a few ml of $0.2\underline{M}$ oxalic acid. Filter through 7-cm No. 42 Whatman paper. Ignite. Weigh, mount, and count. #### Ce-3. CERIUM The procedure for the determination of cerium in fission-product material was developed by D. P. Ames and is based on a method described by N. E. Ballou, CN-2815 (June 30, 1945). #### Introduction In the analysis for radiocerium, exchange between carrier and fission-product cerium is effected by a Ce (III)-Ce (IV) oxidation-reduction cycle. Cerium (III) and other rare earths are separated from other fission product by
precipitation as fluorides with hydrofluoric acid. Cerium is then oxidized to the +4 state and separated from other rare earths by precipitation as the iodate, $Ce(IO_3)_4$. Cerium is converted to the +3 state and zirconium, plutonium (IV), and thorium activities are removed by zirconium iodate scavenging. Precipitation of $Ce(OH)_3$ separates cerium from alkaline earth activities. Cerium is finally precipitated as the oxalate and ignited to the oxide CeO_2 , in which form it is weighed and counted. The chemical yield approximates 75%. Quadruplicate analyses can be performed in about 7 hours. #### Reagents Ce carrier: 10 mg Ce/ml (added as Ce(NO₃)₃. 6H₂O in H₂O), standardized La carrier: 10 mg La/ml (added as La(NO₃)₃. 6H₂O in H₂O) Zr carrier: 10 mg Zr/ml (added as ZrO(NO₃)₂. 2H₂O in 1<u>M</u> HNO₃) HCl: 6M HCl: conc. HNO3: conc. HF: conc. H₃BO₃: saturated aqueous solution HIO₃: 0.35<u>M</u> NH4OH: conc. NaBrO₃: saturated aqueous solution (NH₄)₂C₂O₄: saturated aqueous solution H₂O₂: 30% # Equipment Muffle furnace Centrifuge Block for holding centrifuge tubes **Forceps** Mounting plates Pipets: assorted sizes Hirsch funnels: Coors 0000 (one per sample) Filter flasks (one each per standardization and sample) No. 42 Whatman filter paper: 11-cm No. 42 Whatman filter cirlces: 1/2-in. diameter 2-in., 60° filter funnels (one per standardization) 100-ml beakers (one per standardization) Porcelain crucibles: Coors 00 (one per standardization) Porcelain crucibles: Coors 000 or 0000 (one per sample) 50-ml Lusteroid tubes (two per sample) 40-ml conical centrifuge tubes: Pyrex 8320 (three per sample) Ice bath Steam bath Stirring rods. #### Preparation and Standardization of Carrier Dissolve 31.0 g of $Ce(NO_3)_3$. $6H_2O$ in H_2O and dilute to 1 liter. To obtain cerium free from other rare earths it may be necessary to purify by two $Ce(IO_3)_4$ precipitations (see steps 4 and 5 of Procedure). Pipet 5 ml of the cerium carrier solution into a 100-ml beaker and dilute to about 20 ml with H_2O . Warm on a steam bath and add about 50 ml of saturated $(NH_4)_2 C_2O_4$ solution. Continue heating on the steam bath until the precipitate has coagulated. Cool in an ice bath for 15 min and filter through a filter funnel, using a No. 42 Whatman filter paper (11-cm). Ignite in a porcelain crucible at 800° for 30 min, cool, and weigh as CeO_2 . Four standardizations, with results agreeing within 0.5%, are carried out. - 1. To a 40-ml centrifuge tube, add 2 ml of Ce carrier and 5 ml of conc. HNO₃, and pipet in the sample for analysis. Add 1 ml of saturated NaBrO₃ solution and heat on a steam bath for 10 min (Note 1). - 2. Remove the tube from the steam bath and add 30% $\rm H_2O_2$ dropwise with vigorous stirring (Note 2) until the solution has a light reddish-brown color. Heat on the steam bath until the $\rm Br_2$ color disappears, adding a drop or two of $\rm H_2O_2$ if necessary. - 3. Add 2 ml of La carrier and 2.5 ml of Zr holdback carrier and transfer the solution to a 50-ml Lusteroid tube. Add 3 ml of conc. HF to precipitate CeF_3 and LaF_3 . Centrifuge and discard the supernate. Wash the precipitate with 10 ml of 5M HF, centrifuge, and discard the supernate. - 4. To the precipitate add 1 to 2 ml of saturated H_3BO_3 solution and suspend the precipitate by stirring. Then add 4 ml of conc. HNO_3 and stir vigorously until a clear solution is formed. Transfer to 40-ml glass centrifuge tube and add 4 ml of conc. HNO₃ and 1 ml of saturated NaBrO₃ solution. Heat on a steam bath for about 10 min. - 5. Add 20 ml of 0.35 M HIO₃ and stir vigorously. Cool for 5 to 10 min in an ice bath. Centrifuge and discard the supernate, retaining the Ce(IO₃)₄ precipitate (Note 3). - 6. Suspend the precipitate in a solution made up by the addition of 8 ml of H_2O , 3 ml of conc. HNO_3 , and 3 ml of 0.35M HIO_3 . Centrifuge and discard the supernate. Repeat this washing step twice, suspending the precipitate each time. - 7. Add 1 ml of La carrier to the precipitate. Add 4 ml of conc. HNO₃ and a drop or two of conc. HCl and slurry the Ce(IO₃)₄ by stirring vigorously. Add 0.2 ml of 30% H₂O₂ and stir until dissolution of Ce(IO₃)₄ is complete. Add 1 ml of saturated NaBrO₃ and 4 ml of conc. HNO₃. Reoxidize Ce (III) to Ce (IV) as in step (4). - 8. Repeat step (5). - 9. Repeat step (6), washing the precipitate three times. (All other rare earths have now been removed from the cerium.) - 10. Add 1 ml of Zr carrier to the precipitate from step (9) and dissolve the precipitate as in step (7), using 8 ml of conc. HNO₃, 0.2 ml of conc. HCl, and 0.2 to 0.3 ml of 30% $\rm H_{2}O_{2}$. Add 20 ml of 0.35M $\rm HIO_{3}$ to clear solution to precipitate $\rm Zr(IO_{3})_{4}$ (Note 4). Centrifuge and transfer the supernate to a 50-ml Lusteroid tube, discarding the $\rm Zr(IO_{3})_{4}$ precipitate. - 11. Add 5 ml of conc. HF to precipitate CeF₃. Centrifuge and discard the supernate. Wash the precipitate with 10 ml of 5M HF. Centrifuge and discard the supernate. - 12. Dissolve the CeF_3 by making a slurry in 1 ml of saturated H_3BO_3 and adding 2 ml of conc. HNO_3 . Transfer to a 40-ml centrifuge tube. Heat on a steam bath for 5 min to insure complete dissolution. - 13. Dilute to 10 ml with H₂O and make strongly basic with conc. NH₄OH to precipitate Ce(OH)₃. Centrifuge and discard the supernate. Wash the precipitate with 10 ml of H₂O. Centrifuge and discard the supernate. - 14. Dissolve the $Ce(OH)_3$ in 1 to 2 ml of 6M HCl. Heat on the steam bath to insure complete dissolution. - 15. Add 25 ml of saturated $(NH_4)_2C_2O_4$ to precipitate $Ce_2(C_2O_4)_3$. Allow the precipitate to coagulate before removing the tube from the steam bath (3 to 5 min). - 16. Cool the precipitate for 15 min in an ice bath. Filter on a No. 42 Whatman filter circle, 1/2 in. diameter, using a Hirsch funnel. # Ce-3 (Continued) - 17. Transfer the precipitate to a porcelain crucible and ignite at 800° for 30 min. Cool for 30 min and weigh as CeO, (Note 5). - 18. Mount on an Al plate in a centered depression 5/16 in. in diameter and 1/32 in deep, and count (Note 6). #### Notes - 1. In strongly acid (HNO₃) medium, BrO₃ ion oxidizes Ce (III) to Ce (IV). - 2. Ce (IV) is reduced by H₂O₂ in acid medium. The oxidation-reduction cycle performed in steps (1) and (2) promotes exchange between radiocerium and carrier. - 3. If the concentration of HNO₃ is low, La(IO₃)₃ will also precipitate at this stage. - 4. The Zr(IO₃)₄ scavenging step removes any Th and Pu isotopes which may be present, as well as active Zr. - 5. CeO₂ should be white. If it is not white at this stage, decontamination from other rare earths is not complete. - 6. If it is desired to obtain the mass 144 chain, count the samples immediately through 217 mg Al/cm² to cut out the 32.5d Ce¹⁴¹ and the 290d Ce¹⁴⁴ betas. This gives only the activity from the 17.5m Pr¹⁴⁴. To eliminate 33h Ce¹⁴³, one should allow 20 days from the end of bombardment before beginning the analysis. If it is desired to determine Ce¹⁴¹, it is best to count with no added absorber and use a least-squares separation of the Ce¹⁴¹ and Ce¹⁴⁴ activities. ## Ce-4. CERIUM Glendenin, Flynn, Buchanan, and Steinberg 174 - 1. To the aliquot (1-5 ml) taken for analysis add 1 ml (10 mg) of standardized Ce carrier, 2 ml of $2\underline{M}$ NaBrO₃, and sufficient conc. HNO₃ to make the solution $8-10\underline{M}$ in HNO₂. - 2. Transfer to a separatory funnel containing 50 ml of methyl isobutyl ketone (which has just been equilibrated with 50 ml of 9M nitric acid containing 2 ml of 2M NaBrO₃) and shake for 15-30 seconds. Withdraw the aqueous phase and wash the methyl isobutyl ketone phase twice with 1 ml of 9M HNO³ containing a few drops of 2M NaBrO₃. (Caution: Combine the aqueous phase and washings, and neutralize with NH₄OH before discarding.) - 3. Back-extract the cerium by shaking the methyl isobutyl ketone phase with 5 ml $\rm H_2O$ containing 2 drops of 30% $\rm H_2O_2$. (Caution: Wash the methyl isobutyl ketone three times with 50 ml of $\rm H_2O$ before discarding). - 4. Neutralize the aqueous phase by adding concentrated NH₄OH (3-5 ml) until a precipitate just appears, and acidify with 1.5 ml of $6\underline{M}$ HNO₃. Dilute the solution to 15 ml with H₂O, heat just to boiling, and add 15 ml saturated H₂C₂O₄. Cool for 2-3 minutes in running water or ice bath, centrifuge, and wash the precipitate with water. - 5. Dissolve the precipitate in 1 ml 6M HNO₃ (warming if necessary) and dilute to 15 ml with H₂O. Repeat the oxalate precipitation, centrifuge, and filter with suction on a weighed filter-paper disc in a small funnel, transferring and washing with three 5-ml portions of H₂O. Wash three times with 5 ml of ethyl alcohol, three times with 5 ml of ether, and place in a vacuum desiccator. Evacuate for 2 min, release and evacuate again for 5 min. Weigh the cerium oxalate, mount, and count. The yield of cerium through the above procedure is usually about 80%, and the time required is approximately 1 hour. #### Eu-1. EUROPIUM The procedure described below for the analysis of radioeuropium in fission-product material is essentially that developed by R. N. Keller at the Argonne National Laboratory. 233 #### Introduction The separation of europium from the other rare earths present in fission-product solutions is based upon its reduction from the +3 to the +2 state by zinc dust, followed by precipitation of the unreduced rare earths as hydroxides. Samarium, the other rare earth in fission products which is capable of existence in the +2 state, is not reduced by zinc dust. Barium and strontium activities are removed as sulfates prior to the reduction process. Separation of the rare earths from other activities is effected by fluoride precipitations in the presence of zirconium holdback carrier; this separation is also carried out prior to the reduction by zinc. After reduction of europium and precipitation of the +3 rare earths as hydroxides, the europium is
oxidized to the tripositive state and precipitated as the oxalate, in which form it is #### Eu-l (Continued) weighed and counted. The chemical yield is 55 to 65%. A set of eight samples can be analyzed in about 8 hours. #### Reagents Eu Carrier: 10 mg Eu/ml (added as EuCl3 in dilute HCl solution), stand- ardized Ba carrier: 10 mg Ba/ml (added as Ba(NO₃)₂ in H₂O) Sr carrier: 10 mg Sr/ml (added as Sr(NO₃)₂. 4H₂O in H₂O) Zr carrier: 10 mg Zr/ml (added as ZrO(NO3)2. 2H2O in 1M HNO3) Ce carrier: 10 mg Ce/ml (added as Ce(NO₃)₃. 6H₂O in H₂O) HC1: 6M HNO₃: conc. H₂SO₄: 6<u>M</u> HF: conc. H2BO2: saturated aqueous solution H2C2O4: saturated aqueous solution NH, OH: conc. NH4OH: conc. (Free From O2 and CO2) NaOCl: 6% solution Zn dust Aerosol: 1% in H₂O Methanol: anhydrous N2: tank # Equipment Bunsen burner Drying oven Centrifuge Block for holding centrifuge tubes Forceps Mounting plates Pipets: assorted sizes Ground-off Hirsch funnels: Coors 000A (one per sample) Filter chimneys (one per sample) Filter flasks 60-ml sintered glass crucibles: fine porosity (one per standardization) No. 42 Whatman filter circles: 7/8-in. diameter, wieghed 40-ml conical centrifuge tubes: Pyrex 8320 (four per sample) 40-ml narrow neck, round bottom centrifuge tubes: Pyrex 8420 (four per sample) 100-ml beaker (one per standardization) Ice bath Wash bottle Stirring rods. #### Preparation and Standardization of Carrier Dissolve 23.1 g of Eu₂O₃ in 50 ml conc. HCl and make the solution up to a volume of 1 liter with H₂O. If the initial reaction of acid and oxide is too violent use an equivalent amount of dilute acid in place of the concentrated acid. Pipet 5 ml of the above carrier solution into a 100-ml beaker and add 10 ml of H_2O and 15 ml of saturated $H_2C_2O_4$ solution. Heat the solution on a steam bath for 15 to 20 min and then cool to room temperature. Filter on a weighed 60-ml sintered glass crucible (fine porosity). Wash the europium oxalate precipitate several times with small quantities of H_2O and once with anhydrous CH_3OH . Dry at 100° for 1 hour and then permit the crucible to cool for 20 to 30 min. Weigh. Two standardizations, with results agreeing to within 0.5%, are performed. - 1. Mix 1 ml of Ba and Sr carriers and exactly 2 ml of Eu carrier in a 40-ml short-taper conical centrifuge tube. Add an aliquot of the active sample. - 2. Heat the solution on a steam bath for 5 min and add 5 drops of 6M H₂SO₄ and a few drops of aerosol solution. Centrifuge the BaSO₄ precipitates and decant the supernate to another 40-ml centrifuge tube. Discard the precipitate. - 3. Add 1 ml each of Ba and Sr carriers to the supernate and heat for 5 min on a steam bath. After precipitation is complete (SrSO₄ forms somewhat slowly), centrifuge thoroughly. Transfer the supernate to another 40-ml tube and discard the precipitate. (It is frequently necessary to recentrifuge this supernate and decant from the small amount of precipitate which has floated over.) - 4. To the supernate add 3 ml of conc. HNO₃, 4 ml of Zr carrier, and 3 ml of conc. HF to precipitate EuF₃ and other rare-earth fluorides. Centrifuge and wash the EuF₃ with 10 ml of 0.1 M HF, discarding both supernate and washings. (If the analysis is being run on samples containing U or Pu, place the supernate and washings in the appropriate waste bottle.) - 5. Dissolve the EuF₃ precipitate in 1 ml of saturated H₃BO₃ and 1 ml of conc. HNO₃ and dilute to 20 to 30 ml. Precipitate Eu(OH)₃ with 2 ml of conc. NH₄OH. Centrifuge and discard the supernate. - 6. Dissolve the precipitate in 3 ml of conc. HNO₃ and dilute to 20 ml with H₂O. Add 4 ml of Zr carrier and reprecipitate and wash EuF₃ as in step (4). Dissolve the precipitate in 1 ml of H₃BO₃ and 1 ml of conc. HCl and dilute to 20 to 30 ml with H₂O. - 7. Precipitate Eu(OH)₃ by the addition of 2 ml of conc. NH₄OH. Centrifuge and discard the supernate. - 8. Dissolve the precipitate in 2 ml of 6M HCl and transfer the solution to a 40-ml narrow-neck centrifuge tube. Precipitate Eu(OH)₃ as in step (7). centrifuge and discard the supernate. - 9. Dissolve the precipitate in 2 ml of 6M HCl and dilute to 20 to 30 ml with H_2O . Add 2 ml of Ce^{+3} carrier (Note 1) and again precipitate $Eu(OH)_3$ with conc. NH_4OH (Note 2). - 10. Dissolve the precipitate in 7 to 10 ml of 6M HCl, dilute with H₂O to 15 to 20 ml, and add approximately 0.5 g Zn dust. - 11. Heat the tube in a steam bath for 10 min with stirring, using as a stirring device a 4-mm tube through which is passing a stream of CO_2 -free and O_2 -free N_2 (Note 3). - 12. With the N₂ still bubbling through the solution, quickly plunge the centrifuge tube into an ice bath and chill for 2 to 3 min. Add an excess of O₂-free and CO₂-free NH₄OH from a dropping bottle to precipitate Ce(OH)₃ (Note 4). Immediately stopper the tube, swirl, and centrifuge. Decant the supernate at once into another narrow-neck centrifuge tube and add 0.5 ml of 6% NaOCl to the decantate to oxidize Eu⁺² to the +3 state and thus precipitate Eu(OH)₃. - 13. Centrifuge and discard the supernate. Dissolve the precipitate in 2 ml of 6M HCl and reprecipitate Eu(OH), with 2 ml of conc. NH_4OH . - 14. Repeat steps (9)-(13). - 15. Repeat steps (9)-(11) and also the precipitation and centrifugation of Ce(OH)₃ and decantation of supernate (see step 12) as before. Transfer the decantate into a clean 40-ml narrow-neck centrifuge tube. (This is to remove any Ce(OH)₃ which has floated over in the original decantation.) Stopper immediately and centrifuge. Transfer the supernate to a regular 40-ml centrifuge tube containing 0.5 ml of NaOCl solution. Centrifuge and discard the supernate. - 16. Dissolve the Eu(OH)₃ in 2 ml of $6\underline{M}$ HCl, dilute to 20 ml with H₂O, and centrifuge. Discard any precipitate which forms. Reprecipitate Eu(OH)₃ by the addition of 2 ml of conc. NH₄OH. Centrifuge and discard the supernate. - 17. Wash the precipitate once with H_2O , dissolve it in 1 ml of 6M HCl, and dilute to 15 ml with H_2O . Add 15 ml of saturated $H_2C_2O_4$ solution and place the tube in a steam bath for 10 to 20 min. Cool to room temperature, cen- #### Eu-1 (Continued) trifuge, and discard the supernate. Transfer the precipitate by means of a stream of H₂O onto a No. 42 Whatman (preweighed) 7/8-in.-diameter filter circle in a ground-off Hirsch funnel mounted in a chimney. As soon as the precipitate has been transferred and has partially settled, turn on the suction. Filter and wash the precipitate and also the outside of the chimney twice with small quantities of H₂O and once with CH₃OH. Dry at 110° for 15 min. Let the precipitate cool for 12 to 15 min, weigh, and mount (Note 5). #### Note - 1. The Ce⁺³ carrier is added to act as a scavenger for rare earths after Eu has been reduced to the +2 state. Ce(OH)₃ is precipitated and carries down unreduced rare earths. - 2. A number of Eu(OH)₃ precipitations are carried out for the purpose of removing H_3BO_3 and HNO_3 prior to the reduction of Eu⁺³ with zinc dust. - 3. CO_2 -free and O_2 -free N_2 is obtained by passage of the gas through a U-tube containing Ascarite, then through fresh $CrCl_2$ solution (Oxsorbent) contained in a wash bottle with a sintered glass dispersing disk, and finally through a spray trap, such as a Kjeldahl trap. - 4. O₂-and CO₂-free NH₄OH is obtained by the transfer of the base from a freshly opened bottle to a 500-ml graduated dropping funnel, made with two ground joints at the top--one to lead N₂ in and the other, which is fastened to a glass check valve, to permit N₂ to go through the funnel over the surface of the NH₄OH and prevent air from backing up into the funnel. - 5. For the determination of 15.4d Eu¹⁵⁶, which has a 10h Sm¹⁵⁶ parent, the chemistry is performed 4 days after bombardment time so that the Sm parent will have decayed. Counting is done 6 days after bombardment to permit the decay of 15.4h Eu¹⁵⁷. #### Eu-2. EUROPIUM Element separated: Europium Procedure by: Newton 306 Target material: Thorium (metal) Time for sep'n: 4 hours Type of bbdt: 60-in. a's Equipment required: Tank N2 (O, and CO, free) Yield: 40% Degree of purification: 10⁶ except from RE; ≈ 10⁴ from RE. # Eu-2 (Continued) <u>Procedure:</u> The Th metal is dissolved in conc. HCl + a few drops of 0.2M $(NH_4)_2SiF_6$ solution to clear up the black residue. The HCl is diluted to 2N and an aliquot taken. - 1. To aliquot add 10 mg Eu⁺⁺⁺ and 10 mg Ce⁺⁺⁺ carriers. Add 8 ml conc. HNO₃ and 20 ml 0.35<u>M</u> HIO₃ soln. Ppt. Th(IO₃)_A. Discard ppt. - 2. To centrifugate add 19M NaOH, ppt. Ce(OH)₃ and Eu(OH)₃. Centrifuge and wash ppt. once with H₂O. - 3. Dissolve ppt. in 8 ml conc. HNO_3 , add 2 ml Zr and 20 ml HIO_3 , ppt. $Zr(IO_3)_A$. Centrifuge and discard ppt. - 4. Add 19M NaOH to ppt. Eu(OH)₃ and Ce(OH)₃. Discard supernate. Wash ppt. once with H₂O. - 5. Dissolve hydroxides in 1 ml $6\underline{N}$ HCl. Add 10 mg each Ba and Sr carriers. Pass in CO_2 -free NH_3 , ppt. hydroxides. - 6. Repeat (5). - 7. Dissolve ppt. in 1 ml HCl. Add Cb and Zr carrier and 3 ml 27N HF. Ppt. $CeF_3 + EuF_3$. Wash ppts. once. - 8. Dissolve ppt. in 1 ml 6N HCl and 1 ml sat. H_3BO_3 . Dilute, pass in NH_3 , ppt. $RE(OH)_3$. - 9. Dissolve RE(OH)₃ in 1 ml 6N HCl. Pass in NH₃, ppt. RE(OH)₃. - 10. Dissolve $RE(OH)_3$ in 1 ml 6N HCl. Add 0.5 g Zn(Hg). Dilute to 5 ml, pass in pure N_2 through stirring rod. Heat, stirring with rod through which gas is passing. Place in ice bath and pass in NH_3 to ppt. $Ce(OH)_3$. Stopper tube and centrifuge. Pipette off supernate to another tube. - 11. Dissolve ppt. in 1 ml 6N HCl, dilute, and repeat step (10). - 12. To combined supernates of steps (10) and (11) add 1 drop NaOC1 (6%) or pass in ozone. Ppt. Eu(OH)₃. Centrifuge. Dissolve in $6\underline{N}$ HCl and repeat steps (10), (11), and (12). - 13. Dissolve Eu(OH)₃ from step (12) in 1 ml 6N HCl. Dilute to 10 ml. Heat. Add 10 ml saturated H₂C₂O₄ and place in ice bath 10 min. Filter on
weighed filter paper and wash three times with 5 ml H₂O, three times with 5 ml EtOH and three times with 5 ml Et₂O. Evacuated and weigh. Remarks - 1. N₂ gas must be Free From O₂ and CO₂. - 2. Save all Eu residues, active or not. Eu is extremely rare and hard to get. This method has been described previously in Phys. Rev. 75, 17 (1949). # Preparation of Europium Carrier About 1.5 g of europium oxalate originally prepared by McCoy was puri- fied. There are both α and β activities associated with this Eu and it is necessary to separate it in order to obtain a good carrier solution. The process is given below. - 1. Eu₂(C₂O₄)₃ ignited and dissolved in HCl. - 2. NH4OH passed to ppt. Eu(OH)3. - 3. Eu(OH)₃ dissolved in 10 ml 16N HNO₃, Zr⁺⁴ carrier added. - 4. HIO, added ppt. Zr(IO,), carrying all Th impurities. - 5. 19N NaOH added to ppt. Eu(OH)₃. 6. Eu(OH)₃ dissolved in 6N HCl. Ba⁺⁺ added and H₂SO₄ added while hot to ppt. BaSO₄, carrying Ra and MsTh activities. - 7. Eu(OH)₃ pptd. with NH₄OH, washed and dissolved in dilute HCl. - 8. Zn(Hg) added to reduce Eu with N2 bubbling through solution. Then NH2 passed into ppt. RE and Ac hydroxides. Ppt. redissolved in acid and recycled since some Eu not reduced. - 9. Eu⁺⁺ oxidized with NaOCl and pptd. as hydroxide, washed and dissolved in HCl as carrier. #### Standardization of Carrier Take 2 ml carrier solution, heat and ppt. oxalate with H2C2O4. Cool 10 min in ice bath, filter. Wash three times with 5 ml H₂O, three times with 5 ml EtOH and three times with 5 ml Et, O. Dry by evacuation. Weigh as the oxalate. Ignite to oxide and weigh as the oxide. $\text{Eu}_{2}(\text{C}_{2}\text{O}_{4})_{3}$. 10 H_{2}O (24.6 mg per 10 mg Eu). #### Eu-3. EUROPIUM Element separated: Europium Procedure by: Goeckermann 306 Target material: ≈ 1 g Bi metal Time for sep'n: few hours Type of bbdt: 184-in., all particles Equipment required: Centrifuge, tubes, Lusteroid cones, H₂S tank, NH₃ tank, ozone generator -14. Eu ----- 15# Yield: Eu approx. 15% Degree of Purification: Eu decontamination factor > 10⁴ from non-RE fission and spallation products. Advantages: Good for separating small amounts of Ce and Eu activity from large amts. of non-RE activities. <u>Procedure:</u> Cerium and Europium were purified together and then separated from the other rare earths. - 1. To aliquot of HNO₃ soln. of target add 20 mg Ce, Eu, and Y. Make 2N in HCl with Zr, Cb, and Sr present and precipitate RE fluorides. - 2. Dissolve and reprecipitate RE fluorides from $2N \ HNO_3$ with Zr and Cb present. - 3. Scavenge twice with Bi₂S₃ and RuS from 0.5N HCl. - 4. Precipitate RE hydroxides twice with NH₃(CO₃⁻²-free) and Sr present. - 5. Precipitate RE fluorides from 2N HCl twice with Zr and Cb present. - Scavenge with Bi₂S₃ and RuS from 0.3N HCl. - 7. Precipitate RE Hydroxides with NH, three times with Sr present. - 8. Precipitate RE oxalates from dilute HCl. - 9. Precipitate RE fluorides from HNO2. - 10. Repeat step (7). - 11. Displace air with N_2 that is free of O_2 and CO_2 , reduce with Zn amalgam, precipitate Y(OH)₃ and Ce (OH)₃ with NH₃. Dissolve and reduce again, reprecipitate hydroxides. - 12. Oxidize supernatants from hydroxide precipitations with ozone, precipitate $\mathrm{Eu(OH)}_3$ with NH_3 . Dissolve in HCl, add Ce, reduce to Eu^{+2} and precipitate $\mathrm{Ce(OH)}_3$. Repeat separation cycle three times. Precipitate $\mathrm{Eu_2(C_2O_4)_3}$ like $\mathrm{Y_2(C_2O_4)_3}$ and treat similarly. Weigh as $\mathrm{Eu_2(C_2O_4)_3}$. $\mathrm{10H_2O}$ (24.6 mg per 10 mg Eu). See (58-2) for cerium separation from the same target. In these bbdts., the amount of Y activity produced was $\mathrm{10}^3$ times the RE activity. 1-2 mg of holdback carriers or scavengers are used. #### Ac-1. ACTINIUM # G. M. Iddings (LRL, Livermore) 5-17-60 Actinium can be mildly purified and mounted weightless by the following procedure: - 1. To the Ac tracer in mixed activities add ≈ 5 mg of pure Lu carrier. Precipitate Lu(OH)₃ with NaOH at pH > 13 (see Note 1). Wash the precipitate once with water. - 2. Dissolve the Lu(Ac) in ≈ 5 ml of buffer solution—0.1 M acetic acid and 1 M sodium acetate—which is ≈ pH 5.7. Transfer the solution to a 60-ml cylindrical separatory funnel and extract the Ac and Lu into ≈ 30 ml of 0.40 M TTA in benzene for 3 minutes, stirring with a motor-driven glass paddle. Wash the organic layer twice with ≈ 15 ml of pH 5.7 buffer solution. - 3. Back-extract the Ac (but not the Lu) into ≈ 10 ml of pH 4.5 buffer solution made of $0.1\underline{M}$ formic acid and $1\underline{M}$ sodium formate. Repeat the back-extraction and combine the solutions (see Note 2). - 4. Adjust the pH of the solution to ≈ 5.7 with saturated sodium acetate solution. Extract the Ac into a new batch of 0.40M TTA in benzene. Wash the organic layer with pH 5.7 buffer solution. Wash out the buffer solution with water without stirring. - 5. Back-extract the Ac into a few ml of $0.05\underline{M}$ HCl. Repeat the back-extraction with a new portion of 0.05M HCl. - 6. Evaporate the combined solutions of Ac on a Pt plate under a heat lamp. Ignite gently and count. #### Notes - 1. Ac carries much better on Lu at pH 13 or 14 with NaOH than at pH 8 or 9 with NH_AOH. - 2. The pH 4.5 back-extraction is a good separation of Ac from Y earths and the heavier Ce earths. There is only a partial separation of Ac from La. #### Ac-2. ACTINIUM (From Its Daughters) Cabell⁶⁷ # Chemical Purification of Irradiated Actinium Cation- and anion-exchange chromatography were used to purify the irradiated actinium. Each cation column consisted of 1.00 g (dry weight) of 200-400 mesh Dowex-50 (hydrogen form) contained in a glass tube 10 cm long and 6 mm in diameter sealed onto a reservoir 10 cm long and 3 cm in diameter. Both column and reservoir were jacketed at 60°. Before they were loaded, the columns were prepared by washing with water. Each anion column contained 0.25 g of 200-400 mesh Dowex-1 (chloride form) in a tube 6 cm long and 6 mm in diameter sealed onto a reservoir 5 cm long and 1.5 cm in diameter. The anion columns, which were operated at room temperature, were washed with 5 ml of 10 M hydrochloric acid before loading. The irradiated actinium sample was dissolved in 5 ml of 2M hydrochloric acid and the solution was warmed to 80° before it was fed to a cation exchange column without application of pressure. When the feed had passed, the column was eluted successively with 5 ml of hot 2M hydrochloric acid (to remove bismuth, lead, and francium) and 20 ml of hot 3M nitric acid (to remove radium). Finally the column was eluted with 25 ml of hot 6M nitric acid; the first 5 ml of eluated was rejected and the remainder, which contained the purified actinium, was collected in a centrifuge tube. The Th²²⁷ daughter of the actinium was left on the column. The progress of this separation is illustrated in Fig. 105 (each peak was identified by separate experiments using only one of the five components each time). Three drops of a ferric nitrate solution (10 mg iron per ml) were added to the eluate obtained from the cation column; the solution was neutralized with ammonia, cooled to room temperature, and the ferric hydroxide precipitate, which carries the actinium, was collected by centrifuging. The precipitate was dissolved in 2 drops of concentrated hydrochloric acid, diluted to 20 ml, and the iron was precipitated again with ammonia. This solution-precipitation cycle was then repeated. The precipitate was next dissolved in 1 ml of concentrated hydrochloric acid and fed to an anion exchange column at the rate of 0.2 ml/min to remove the iron carrier. After the feed had passed, the column was eluted with 1 ml of 10M hydrochloric acid and the total eluate was collected in a small platinum crucible and evaporated to dryness under an infrared lamp. The crucible was then heated in a furnace at 700° for 5 minutes and cooled; 2 ml concentrated nitric acid was added and the solution was again evaporated to dryness under an infrared lamp. Finally the residue, which was invisible to the naked eye, was dissolved in 1 ml concentrated nitric acid and the resulting solution was used for making sources on thin films for counting. Fig. 105. The separation of Ac²²⁷ from its daughters by cation-exchange chromatography (67) # Ac-3. ACTINIUM Element separated: Actinium (procedure designed for Ac²²⁵ and Ac²²⁶) Procedure by: Hyde 306 Target material: Thorium metal about 25 g (two 25-mil foils 1-1/2 in. square bombarded on edge) Time for sep'n: 24 hours Type of bbdt: Protons from 184-in. cyclotron Equipment required: beakers, centrifuge cones, 250-ml separatory funnel, resin column, automatic sampler, pH meter Yield: Not known, estimated 75% Degree of purification: Complete separation from all other elements by factor of at least 10⁴. - 1. Dissolve thorium in hot conc. HNO₃. Add 1 drop $1\underline{N}$ HF occasionally to catalyze dissolution. - 2. Evaporate solution nearly to crystallization. Cool. Transfer to 250-ml pear-shaped separatory funnel. One which has been modified to provide a side funnel as shown in Fig. 1³⁰⁶ is recommended. - 3. Add 1-2 volumes pentaether (dibutoxytetraethylene glycol). * Stir. Let settle. Drain aqueous layer into original beaker. Drain pentaether layer into bottle for storage. ** - 4. Return aqueous layer to funnel. Add solid ammonium nitrate with stirring until solution is saturated. Add 2-3 volumes pentaether. Stir. Drain aqueous into 50-ml centrifuge cone. Drain pentaether layer into storage bottle. - 5. Repeat pentaether extraction once again after adding $0.5 \, \mathrm{ml}$ conc. HNO_3 to replace that extracted by solvent. - 6. Centrifuge aqueous layer in 50-ml centrifuge cone to separate last cc's of pentaether, which are pipetted off. - 7. Add NH₄OH to ppt. last amounts of thorium as Th(OH)₄. This serves to carry the actinium out of the salted solution. Wash twice with H₂O.
It is quite important that the solution be cool before the solvent is added as pentaether is rapidly decomposed by hot nitric acid. ^{**}Pentaether is used to extract the bulk of the thorium away. The thorium serves as its own salting agent in the first pass which extracts the bulk of it and reduces the aqueous volume greatly. Subsequent extractions must be aided by NH₄NO₃ salting. - 8. Dissolve mixed hydroxides in minimum amount HCl. Dilute to 5 ml. Adjust pH to 1.5-2.5, **** check with Beckman pH meter using 1-drop glass electrode. Add 10 ml 0.15M TTA in benzene. Stir. Recheck and if necessary readjust pH. Stir well 10-20 minutes. - 9. Centrifuge. Pipet off benzene layer containing thorium. - 10. To aqueous add 10 ml fresh TTA. Stir, check pH. Stir 10-20 minutes. Centrifuge. Pipet off benzene layer. - 11. To aqueous layer containing actinium, rare-earth, and other activities add NH_4OH to adjust pH to 5.5-7.0. - 12. Add 10 ml TTA-benzene. Stir. Recheck pH. Contact 20 minutes. - 13. Pipet benzene layer containing actinium and rare earths into clean 50-ml centrifuge cone. Re-extract activity into 2.5 ml 0.1N HCl by 2 minutes of stirring. (At this point the only likely impurities are rare-earth fission products. If these do not interfere, this solution may be considered the final solution. If separation from rare earths is desired the following resin separation is recommended.) - 14. Add a few mg of ammonium-form, colloidal Dowex-50 resin to the dilute HCl solution. Warm to $\approx 60^{\circ}$ C in water bath for 2-3 minutes. Centrifuge. - 15. If assay of supernate indicates nearly complete adsorption on resin, pipet the resin on to the top of a short resin column. Elute with 5% citrate solution of pH 3.8-4.0. Use a mechanical sampler to take samples every 20 minutes. The rare-earth and actinium peaks cannot be predicted accurately enough to eliminate the necessity of alpha and beta counts to determine their location. The rare-earth fractions come off in the first samples as indicated by the beta counts. The actinium peak is located by the alpha counts of Ac²²⁵. The solution of Bi²¹³ and its associated Po²¹³ daughter alpha activity in the early fractions obscures the location of the actinium peak unless samples are pulse-analyzed or unless the 47-minute Bi²¹³ is allowed to decay before counting. My experience with a column 6 cm \times 2 mm of colloidal resin eluted with pH 3.9 citrate at a rate of 1 drop per 2.5 minutes was that the rare- ^{***} An equal volume of TTA-benzene will extract thorium essentially completely from an aqueous solution of pH>1. Actinium extraction is 0 at pH 2.5 or less, is 10% at pH 4, and rises sharply to essentially complete extraction at pH 5.5 or greater. See Hagemann, AECD-1933. #### Ac-3 (Continued) earth fraction came off within two hours and the actinium fraction, well separated from the rare earths, started to come off after 5 hours and was spread over 2-3 hours. Others (Orth and Street) report much more rapid elution under essentially the same conditions. # Ac-4. ACTINIUM Element separated: Actinium Procedure by: Meinke 306 Parent material: Tracer Pa²³⁰ Time for sep'n: 3-4 hours Milking experiment Equipment required: Standard, centrifuge <u>Yield:</u> ≈ 40% Degree of purification: Factor of at least 107 from Pa, U, and Th. Advantages: Can separate very small amounts of Ac from large amounts of Pa, U, and Th activity. In one experiment separated 500 d/m Ac²²⁶ from 10 total d/m of Pa²⁵⁰ and about equivalent amounts of U and 30-minute Th²²⁶ Procedure: Pa²³⁰ in 6N HNO₃ after DIPK extractions (procedure 91-1). 306 - 1. Take 10 cc of Pa soln. and add 1/4 mg La⁺³ and 5 mg Ce⁺³ carriers. - 2. Add 10 drops of conc. HF to ppt. the fluorides. Centrifuge. - 3. Metathesize ppt. to La and Ce hydroxides and wash once with 5 ml alkaline water. - 4. Dissolve ppt. in few drops 6N HCl and dilute to 5 cc. - 5. Add 1/4 mg Zr⁺⁴ carrier and H₃PO₄ to make 3N PO₄⁻³. Discard ppt. Steps (2) through (5) are repeated alternately or consecutively until the desired degree of purification is obtained. For the purifications noted above, 10 fluoride pptns. and 9 phosphate pptns. were made. After the 10th fluoride ppt. had been metathesized to the hydroxide, the following procedure was used: - 6. Dissolve hydroxide ppt. in 10M HNO₃, make .01M Fe⁺³ and oxidize Ce⁺³ to Ce⁺⁴ with solid sodium bismuthate (warm to speed up reaction). (Ce⁺⁴ will now carry on the $Zr_3(PO_4)_A$ ppt.) - 7. Repeat step (5). - 8. Repeat steps (2) and (3). - 9. Dissolve ppt. in few drops $6\underline{N}$ HCl, dilute to known volume and plate aliquot for counting. #### Ac-4 (Continued) #### Remarks: The fluoride cycles decontaminate primarily from Pa, the phosphate from Th. If further purification is required include more cycles in procedure. Only one milking can be made from a given batch of Pa by this procedure since it is difficult to again get the Pa into an extractable form once fluoride ion has been added. It has been found that the LaCl₃ solution makes a more adherent and thinner plate than the LaF₃ ppt. The amount of La⁺³ carrier used in step (1) should be determined by the amount of bulk that can be tolerated on the final plate. #### Ac-5. ACTINIUM Element separated: Actinium (procedure Procedure by: Hall³⁰⁶ designed for Ac²²⁶) Target material: Thorium metal (≈ 0.5 Time for sep'n: ≈ 24 hours g 5-mil foil) Type of bbdt: 340-Mev protons Equipment required: Beakers, resin column, automatic sampler, pH meter, stirrer Yield: Not known, probably at least 75%. Degree of purification: Factor of at least 104 from other elements. Advantages: TTA separation of Th target material faster and cleaner than pentaether extraction. - 1. Dissolve thorium in hot concentrated HCl in 50-ml beaker. Add 1 drop only of 0.2M (NH₄)₂ SiF₆ (more causes Si to precipitate). - 2. Evaporate to dryness to expel most of the HCl. - 3. Take up residue with water and adjust the pH meter and glass and calomel electrodes, Nos. 1170 and 1190. - 4. Extract the thorium away with an excess of $l\underline{M}$ TTA in benzene, previously washed first with acid then with water. - (a) Add ≈ 25 ml TTA. - (b) Adjust pH throughout extraction period to 1.0-2.0. - (c) Stir 20 minutes. #### Ac-5 (Continued) - (d) Pipet off the aqueous layer and transfer to a clean beaker. - 5. Repeat the thorium extraction three times using clean stirrers, beakers, etc., each time. Smaller portions of TTA may be used. - 6. Similarly, extract the actinium and rare earths into the benzene phase at pH of 6.0-7.0, using ≈ 5-ml portions of TTA. Repeat if necessary. - 7. Finally, extract the actinium and rare earths into the aqueous phase using ≈ 3 ml 0.1M HCl. Repeat if necessary. - 8. Transfer the activity to a resin column and complete the actinium separation as indicated in steps (14)-(15) of Hyde's procedure. #### Sp-1. SCANDIUM #### Determination of Chemical Yield of Scandium This is a spectrophotometric method depending on the color of the θ -hydroxyquinoline complex in amyl acetate solution. #### Reagents Carrier solution, 10 mg scandium/g: Weigh out 0.768 g Johnson Matthey Specpure scandium oxide (Sc₂O₃) into a platinum dish and add 5 ml of 16<u>M</u> nitric acid and a few drops of 1<u>M</u> hydrofluoric acid. Heat under the lamp until dissolved and then evaporate off most of the acid. Add more nitric acid and again evaporate nearly to dryness. Dilute to 50 g. Dilute scandium standard: About 200 $\mu g/g$ prepared by accurate dilution of the carrier solution. 8-hydroxyquinoline (oxine): 1 g dissolved in 100 ml 95% alcohol. #### Procedure Transfer the sample containing 20-60 μ g of scandium in dilute acid solution to a 40-ml centrifuge tube and bring the final volume to about 5 ml with water. Add 2.0 ml of the oxine reagent, and 0.5 ml of 6M ammonium hydroxide. Add 10.0 ml of Analar-grade amyl acetate and stir the layers together mechanically for 5 min. Centrifuge and transfer some of the top (amyl acetate) layer to a 1-cm cell. Measure the absorbancy against a blank solution, similarly prepared, at 380 m μ . (This is not the peak wavelength, ^{*}The sample taken must contain less than I milliequivalent of free acid. which is below the range of the SP600 but the absorbancy is changing quite slowly with wavelength over the range 395-375 m_{μ} and there is adequate sensitivity for the purposes of this analysis.) Carry out similar determinations on accurately measured portions of the dilute scandium standard solution. The Beer-Lambert law is obeyed. Under the above conditions 50 μg of scandium give an absorbancy of about 0.6. Reference: The method was developed by J. Herrington at AWRE. 544 # Sp-2. RARE EARTHS Determination of Chemical Yield of Cerium, Praseodymium, Neodymium, Samarium, Europium, Gadolinium, Terbium, and Yttrium This is a spectrophotometric method depending on the blue colors of the complexes with bromopyrogallol red. 544 ### Reagents Carrier solutions: 5 mg element/g in 0.1M nitric acid. Cerium: Dissolve 1.96 g Analar-quality ceric ammonium nitrate in 5 ml 0.5 M nitric acid and add sufficient 100-volume hydrogen peroxide to decolorize the solution. Dilute to 5 g. Praseodymium: 1.54 g praseodymium nitrate Pr(NO₃)₃.6H₂O in 100 g solution. Standardize gravimetrically, using duplicate 10-g portions, by evaporating nearly to dryness in a tared silica crucible, adding a little cellulose powder to absorb the solution, igniting carefully at 800-900°C, and weighing as Pr₆O₁₁. Solutions of the other elements are prepared by dissolving weighed amounts of Johnson Matthey "Specpure" oxides in 5 ml of 6M nitric acid, evaporating to about 0.5 ml, and then diluting quantitatively to 50 g. The following weights of oxides are needed. Neodymium 0.291 g Nd $_2$ O $_3$ Gadolinium 0.288 g Gd $_2$ O $_3$ Samarium 0.290 g Sm $_2$ O $_3$ Terbium 0.288 g Tb $_2$ O $_3$ Yttrium 0.318 g Y $_2$ O $_3$ Dilute standards: About 200 $_{\mu}\,g/g$ prepared by accurate dilution
of the carried solutions. ### SP-2 (Continued) Bromopyrogallol red: 0.05% w/v solution in 50% ethyl alcohol. Sodium acetate: 54 g CH₂COONa. 3H₂O per 100 aqueous solution. Sodium bicarbonate: 5 g per 100 ml aqueous solution. Hydrochloric acid: 0.2M. Ascorbic acid: 1 g per 100 ml aqueous solution, freshly prepared. ### Procedure Yttrium and rare earths. Transfer the sample containing 15-35 μ g yttrium or 20-50 μ g of rare earth, in acid solution, to a 25-ml measuring flask. Dilute to 15-16 ml with water. Add 2.0 ml of the bromopyrogallol red reagent and then sodium bicarbonate solution dropwise, until one drop produces a permanent blue color. Wash down the neck of the flask with water and then add 0.2 M hydrochloric acid dropwise, until the blue color is discharged, leaving a clear red solution. Add 0.5 ml of the sodium acetate solution, and stand the flask in a boiling water bath for 10 min. Cool and dilute to the mark with water. Measure the absorbancy of the solution against water, in 1-cm cells at 660 m μ . The color is quite stable and obeys the Beer-Lambert law. Carry out similar determinations on accurately measured portions of the diluted carrier solution. Plot a calibration curve of absorbancy against concentration of rare earth. Obtain the blank from the value of the intercept of the calibration line with the absorbancy axis (about 0.005). Under the above conditions, 40 μ g of rare earths give an absorbancy of about 0.56, 30 μ g of yttrium give an absorbancy of about 0.66. <u>Cerium.</u> As for yttrium and rare earths (above) except that 0.2 ml of 1% ascorbic acid is added before the bromopyrogallol red, and the final solution is measured is measured at 680 m μ . Under the above conditions, 40 μ g of cerium give an absorbancy of about 0.64. ## Interfering Ions The most serious interference is occasioned by the presence of Zr^{4+} , Fe^{2+} , and Fe^{3+} . The first two increase the absorbancy and Fe^{3+} decolorizes the solution. Peroxide interferes and must be eliminated from samples by careful evaporation to dryness before adding any reagents. #### Reference Both of these procedures were developed at AWRE by J. Herrington and K. C. Steed. The use of bromopyrogallol red as a chromogenic reagent was suggested by its use as an indicator for rare-earth titrations with EDTA (see A. Jenickova, V. Suk, and M. Malat: Chem. listy 50, 760 (1956). # REFERENCES - J. Achard, "Preparation of Pure Cerium Earths by Ion Exchange. Use of Ethylenediaminetetraacetic Acid," Compt. rend. <u>241</u>, 800 (1956). - 2. J. C. Achard, "Separation of Certain Rare-Earth Elements by a Dry Method. Application to Ytterbium," Compt. rend. 244, 3059-62 (1957). - 3. J. C. Achard, "Separation of Certain Rare-Earth Elements by a Dry Method. Application to Samarium and Europium," Compt. rend. 245, 1064-66 (1957). - 4. U. S. Atomic Energy Commission Document TID-5194 (1952). - 5. B. N. Afanas'ev and P. A. Tsyganova, "The Existence of Stable Organometallic Compounds of the Lanthanides," Zhur. Obshchei Khim. 18, 306 (1948); "Reaction of Metallic Iron with Ethyl Bromide," Ibid. 21, 485 (1951). - I. P. Alimarin, E. S. Przheval'skii, I. V. Puzdrenkova, and A. P. Golovina, "Study of the Absorption Spectra of the 8-hydroxy-quinolates of Certain Rare Elements," Trudy Komissii Anal. Khim. Akad. Nauk S.S.S.R. 8, 152-60 (1958); Referat. Zhur. Khim. 1958, (23) Abstr. No. 77, 181; Anal. Abstr. 6, 2027. - 7. A. Almasey, "Determination of Rare Earth Metals in Their Mixtures," Acta Chim. Acad. Sci. Hung. 17, 55-69 (1958). - M. N. Ambrozhii and E. F. Luchnikova, "Detection of Samarium," Nauch. Ezhegodnik Za 1954, Saratov. Univ., Saratov., 486-87 (1955); Referat. Zhur. Khim. 1956, Abstr. No. 51126, CA 53, 14835b. - 9. Ames Laboratory Staff, Semi-Annual Research Report in Chemistry for Jan.-June 1958, Iowa State College Report ISC-1049 (1958). - 10. See <u>ION EXCHANGE</u> (Section IV. 7., this report) for additional references. - 11. J. M. Axelrod, "The Rare Earth Carbonates," Univ. Microfilm - L. C. Card No. Mic 59-3008 (85 pages) (1959); Dissertation Abstr. 20, 876-77 (1959); Chem. Abstr. 54, 2069 f. - 12. M. Bachelet, E. Cheylan and Le Bris, "Recherches sur la Solubilite des Nitrates Métalliques dans l' Éther Éthylique," J. Chim. Phys. 47, 62 (1950). - 13. R. W. Ball and L. F. Yntema, "The Separation of Ytterbium by Electrolytic Reduction. Observations on the Rare Earths: XXXVI," J. Am. Chem. Soc. 52, 4264 (1930). - 14. C. V. Banks and D. W. Klingman, "Spectrophotometric Determination of Rare Earth Mixtures," Anal. Chim. Acta 15, 356-63 (1956). - 15. C. V. Banks, J. A. Thompson, and J. W. O'Laughlin, "Separation and Determination of Small Amounts of Rare Earths in Uranium," Anal. Chem. 30, 1792-95 (1958). - 16. C. V. Banks, O. N. Carlson, A. H. Daane, V. A. Fassel, R. W. Fisher, E. H. Olson, J. E. Powell, and F. H. Spedding, "Studies on the Preparation, Properties, and Analysis of High Purity Yttrium Oxide and Yttrium Metal at the Ames Laboratory," Iowa State College Report IS-1 (July 1959). - 17. G. Barbieri, "A New Type of Rare-Earth Salt," Atti accad. Lincei 9, 906 (1929). - A. J. Barnard, Jr., W. C. Broad, and H. Flaschka, "The EDTA Titration: Nature and Methods of End Point Detection": I Chemist Analyst 45, No. 4, 86-93, 111-12 (1956); II. Ibid. 46, No. 1, 18-28 (1957); III. Ibid. 46, No. 2, 46-56 (1957); IV. Ibid. 46, No. 3, 76-84 (1957). H. Flaschka, A. J. Barnard, Jr., and W. C. Broad, "The EDTA Titration: Application": I. Ibid. 46, No. 4, 106-12 (1957); II. Ibid. 47, 22-28 (1958); III. Ibid. 47, 52-56 (1958); IV. Ibid. 47, 78-84 (1958); V. Ibid. 47, 109-12 (1958). (Note: This series is unusual in that it maintains a running bibliography through all nine separate articles.) - 19. G. Beck, Helv. Chim. Acta 29, 357 (1946). - 20. G. Beck, "New Fractionating Principle for the Rare Earths with Nitriloacetate: a Displacement Method," Mikrochemie ver. Mikrochim. Acta 33, 344 (1948). - 21. G. Beck and A. Gasser, "Analytical Chemistry of the Rare Earths," Anal. Chim. Acta 3, 41 (1949). - 22. G. Beck, "Über Fällungsreaktionen des Aneurinpyrophosphates mit Scandium und Einigen Schwermetallen," Anal. Chim. Acta 4, 21-22 (1950). - 23. G. Beck, "Detection of Rare Earth Elements (Lanthanons) as Complex Pyrocatechol Compounds," Mikrochim. Acta 3-4, 337 (1954). - J. Belloni, M. Haissinsky, and H. N. Salima, "On the Adsorption of Some Fission Products on Various Surfaces," J. Phys. Chem. 63, 881-87 (1959). - K. S. Bergstresser, "Spectrophotometric Determination of Lanthanum in Plutonium," Anal. Chem. 30, 1630-32 (1958). - 26. B. Bernström and J. Rydberg, "Studies on the Extraction of Metal Complexes. XXVIII. The Distribution of Some Actinides and Fission Products Between Tributyl Phosphate (TBP) and Aqueous Solutions of HNO₃ and Ca(NO₃)₂," Acta Chem. Scand. <u>11</u>, 1173 (1957). - 27. R. H. Betts, O. F. Dahlinger, and D. M. Munro, "A Radiochemical Study of Some Kinetic and Thermodynamic Properties of Complex Ions of the Rare Earths," Radioisotopes Sci. Research, Proc. Intern. Conf. Paris, 1957 Vol. 2, 326-45 (Pub. 1958); Chem. Abstracts 54, 54d. - 28. R. H. Betts and O. F. Dahlinger, "The Heat and Entropy of Association of the Complex Ions Formed by EDTA with the Lanthanide Elements in Aqueous Solution," Can. J. Chem. 37, 91-100 (1959). - J. Birmingham and G. Wilkinson, "Cyclopentadienides of Scandium, Yttrium and Some Rare Earth Elements," J. Am. Chem. Soc. <u>78</u>, 42 (1956). - 30. E. A. Biryuk and V. A. Nazarenko, "Use of Trihydroxyfluorone Derivatives in Photometric Analysis. Determination of Scandium," Zhur. Anal. Khim. 14, (3), 298-302 (1959); Anal. Abstr. 7, 418. - 31. J. Bjerrum, G. Schwarzenbach, and L. G. Sillen, "Stability Constants, Part I: Organic Ligands," Chem. Soc. (London) p. 47 (1957). - 32. S. Bjornholm, O. B. Nielson, and R. K. Sheline, "A Microchemical Method for the Preparation of Sources of Actinium and Europium for β-Ray Spectroscopy," Nature 178, 1110-11 (1956). - 33. S. Bjornholm, P. H. Dam, H. Nordby, and N. O. Poulsen, "A Method for the Preparation of Cyclotron Targets of Rare Earth Oxides by Electrophoresis," Nuclear Instr. & Methods 5, 196-98 (Sept. 1959). - 34. R. H. Blackmore, A. E. Bearse, and G. D. Calkins, "Distribution of Rare-Earth Tracers Between Aqueous and Tributyl Phosphate-Diluent Phases," U. S. Atomic Energy Commission Document BMI-261 (1952). - 35. M. Bobtelsky and B. Graus, "Cerous Citrate Complexes, Their Composition, Structure, and Behavior," J. Am. Chem. Soc. <u>77</u>, 1990 (1955). - 36. J. Bochinski, M. Smutz, and F. H. Spedding, "Separation of Indi- - vidual Rare Earths by Liquid-Liquid Extraction from Multicomponent Monazite Rare Earth Nitrates. I. Undiluted Tributyl Phosphate and Concentrated Aqueous Rare Earth Nitrate Systems at Low Acid Concentrations, "U. S. Atomic Energy Commission Document ISC-348 (1953). - 37. R. Bock and E. Bock, "Über die Verteilung von Nitraten Seltener Erden Zwischen wässrigen Lösungen und organischen Lösungsmitteln," Naturwissenschaften 36, 344 (1949). - 38. R. Bock and E. Bock, "Die Darstellung reiner Thorium und Cer-Verbindungen durch Ausschütteln wässeriger Nitratlösungen mit organischen Lösungsmitteln," Z. anorg. u. allgem. Chem. 263, 146 (1950). - 39. R. Bock, "Über die trennung anorganische Stoffgemische durch Verteilung zwischen zwei Lösungsmitteln No. VI; Die Verteilung von Metallrhodaniden zwischen wässrigen Lösungen und Diäthyläther," Z. anal. Chem. 133, 110 (1951). - 40. D. R. Bomberger, "Hypophosphorous Acid as a Gravimetric Reagent for Scandium," Anal. Chem. 30, 1907-08 (1958). - 41. N. Bonner (See Section VII this report, SCANDIUM CHEMISTRY). - 42. A. Bonnin, "Méthode Simple de Preparation de Y⁹⁰ de Grande Pureté et de Grande Activité Specifique," Bull. Soc. Chim. France, 1563 (1956). - 43. F. Boulanger, "Determination of the Complexes Formed by the Trilons with Rare Earths," Chim. Analyst. 35, No. 10, 253 (1953). - 44. G. E.
Boyd, J. Schubert, and A. W. Adamson, "The Exchange Adsorption of Ions from Aqueous Solutions by Organic Zeolites: I. Ion-Exchange Equilibria," J. Am. Chem. Soc. 69, 2818-29 (1947). - 45. N. E. Brezhneva, V. I. Levin, G. V. Korpusov, N. M. Manko, and E. K. Bogachova, "Isolation of Radioactive Fission Elements," Proc. U. N. Intern. Conf. Peaceful Uses Atomic Energy, 2nd Geneva, 1958, Vol. 18, 219 (Pub. 1959). - 46. K. Bril, S. Bril, and P. Krumholz, "Separation of Metal Ions by Means of Ion Exchange Membranes. I. Separation of Rare Earth Mixtures, and of Thorium-Rare Earth Mixtures Using Ethylenediaminetetraacetic Acid," J. Phys. Chem. 63, 256-59 (1959). - 47. K. Y. Bril, S. Holzer, and B. Réthy, "Photometric Titration of Thorium and the Rare Earths with (Ethylenedinitrilo) Tetraacetic Acid," Anal. Chem. 31, 1353-57 (1959). - 48. P. H. M. P. Brinton and C. James, "The Determination of Cerium in the Presence of Other Rare Earths by Precipitation as Ceric Iodate," J. Am. Chem. Soc. 41, 1080-85 (1919). - 49. A. Broido, "Application of Thenoyltrifluoroacetone (TTA) Extraction to the Preparation of Radioisotopes: I. Purification of Scandium and Preparation of Ca⁴⁵," U. S. Atomic Energy Commission Document AECD-2616 (1947). - H. J. Bronaugh and J. F. Suttle, "Chelation of the Rare Earth Elements as a Function of pH using Thenoyltrifluoracetone," U. S. Atomic Energy Commission Document LA-1561 (1953). - 51. W. A. Brooksbank and G. W. Leddicotte, "Ion Exchange Separation of Trace Impurities," J. Phys. Chem. 57, 819-23 (1953). - 52. K. B. Brown, C. F. Coleman, D. J. Crouse, J. O. Denis, and J. O. Moore, "The Use of Amines as Extractants for Uranium from Acidic Sulfate Liquors: A Preliminary Report," U. S. Atomic Energy Commission Document ORNL-1734 (1954). - 53. K. B. Brown, C. F. Coleman, D. J. Crouse, and A. D. Ryan, "Progress Report on Raw Materials for September 1957," U. S. Atomic Energy Commission Document ORNL-2443 (1958). - 54. G. Brunischolz, E. Vescovi, and M. Loretan, "The Separation of the Rare Earths with Ethylenediaminetetraacetic Acid. II. Properties of the Complex Salts, Na(RY)," Chim. Acta 38, 1186 (1955). - 55. G. Brunischolz, "Separation of Rare Earths with Ethylenediamine-tetraacetic Acid. III. Separation by Crystallization of the Complex Salts NH₄(RY)," Helv. Chim. Acta 38, 1654 (1955). - 56. G. Brunischolz and R. Cahen, "Complexometric Determination of the Rare Earths," Helv. Chim. Acta 39, 324-25 (1956). - 57. G. Brunischolz, "Sur la Séparation des Terres Rares à 1' Aide de 1' Acide Éthylène-Diamine-Tétraacétique. IV. Séparation sur Échangeurs d'Ions, "Helv. Chim. Acta 40, 2004-07 (1957). - 58. G. Brunischolz, "Procede Pour le Controle du pH Lors de la Separation des Terres Rares par Chromatographie sur Echangeurs d'Ions," Chim. 12, 180 (1958). - 59. G. Brunischolz and R. Cahen, "Sur La Séparation des Terres Rares à l'Aide de l'Acide Éthylène-Diamine-Tétraacétique. VII. Procédé en Cycle pour le Fractionnement des Terres Cériques," Helv. Chim. Acta 41, 460-67 (1958). - 60. G. Brunischolz and R. Cahen, "Sur la Séparation des Terres Rares à l'Aide de l'Acide Éthylène-Diamine-Tétraacétique. V. Les Diagrammes de Solubilité NH₄(La-EDTA), NH₄(Sm-EDTA)-H₂O, K(La-EDTA), et K(Sm-EDTA)-H₂O a 0°, " Helv. Chim. Acta 41, 188-99 (1958). - 61. R. F. Buchanan, J. P. Faris, K. A. Orlandini, and J. P. Hughes, - "The Analytical Application of the Nitric Acid Anion Exchange System to Plutonium-Fission and Plutonium-Binary Alloys Used in Metallurgical Studies," TID-7560 (1958). - L. R. Bunney, E. C. Freiling, L. D. McIsaac, and E. M. Scadden, "Radiochemical Procedure for Individual Rare Earths," Nucleonics 15, 81-83 (1957) - L. R. Bunney, N. E. Ballou, J. Pascual, and S. Foti, "Anion-Exchange Behavior of Several Metal Ions in HC1, HNO₃, and H₂SO₄ Solutions with Dowex 2," USNRDL-TR-228 (1958). - 64. L. Bunney (USNRDL, San Francisco) and W. Hutchin (LRL, Livermore), private communications. - 65. F. D. S. Butement, "Absorption and Fluorescence Spectra of Bivalent Samarium, Europium, and Ytterbium," Trans. Faraday Soc. 44, 617-26 (1947). - 66. A. G. Buyers, E. Giesbrecht, and L. F. Audrieth, "Phosphates and Polyphosphates of the Rare Earth Elements," J. Inorg. & Nuclear Chem. 5, 133-40 (1957). - 67. M. J. Cabell, "The Purification, Determination, and Neutron Capture Cross Section of Ac²²⁷," Can. J. Chem. 37, 1094-1103 (1959). - 68. M. J. Cabell, "Ion Exchange Chromatography," Chem. in Can. 11, No. 4, 25-30 (1959); Nuclear Sci. Abstr. 13, 20917 - 69. J. Canneri, "The Acetates of the Earths with Organic Bases," Gazz. chim. ital. 55, 33 (1925). - 70. P. Caro and J. Loriers, "Courbes de Thermolyse de Quelques Oxalates de Terres Rares," J. recherches centre nat. recherche sci. Lab. Bellevue (Paris) 39, 107-18 (1957). - 71. E. J. Center, W. M. Henry, and R. D. Householder, "The Determination of Rare Earths in Thorium," Battelle Memorial Institute Report No. BMI-260 (1952). - 72. Tiao-Hsu Chang, "Separation of Europium from Other Rare Earths by the 'Oxine Sulfonic Acid Method'," J. Chinese Chem. Soc. (Taiwan), Sec. II., 3, 23-29 (1956). - 73. G. Charpak and F. Suzor, "Étude de la Désintégration de l'Erbium 169," J. Phys. radium 20, 513-15 (1959). - 74. K. L. Cheng and T. R. Williams, Jr., "Complexometric Titration of Scandium with 1-(2-pyridyl-AZO)-2-naphthol as Indicator," Chemist Analyst 44, 96-98 (1955). - 75. K. L. Cheng, "EDTA Titration of Micro Quantities of Rare Earths," Chemist Analyst 47, 93-94 (1958). - 76. G. R. Choppin and R. J. Silva, "Separation of the Lanthanides by - Ion Exchange with Alpha-Hydroxy Isobutyric Acid, " J. Inorg. & Nuclear Chem. 3, 153-54 (1956). - 77. G. R. Choppin, B. G. Harvey, and S. G. Thompson, "A New Eluant for the Separation of the Actinide Elements," J. Inorg. & Nuclear Chem. 2, 66-68 (1956). - 78. A. Chretien and M. Capestan, "Thermolyse des Amidosulfonates de Lanthane-Cerium-Neodyme-Samarium," Compt. rend. 248, 3176-78 (1959). - 79. "Chromatographic Analysis," Discussions Faraday Soc., No. 7, (1949). (Gurney and Jackson, London, 1949). - 80. A. Clark, Am. J. Sci. 7, 1 (1924). - 81. A. F. Clifford and H. C. Beachell, "The Chemical Isolation of Samarium from Lanthanide Mixtures," J. Am. Chem. Soc. <u>70</u>, 2730-31 (1948). - 82. K. Clusius and E. R. Ramirez, "Zur Trennung der seltener Erden in wässeriger Lösung durch Ionenwanderung," Helv. Chim. Acta 36, 1160 (1953). - 83. J. S. Coleman, R. A. Penneman, T. K. Keenan, L. E. LaMar, D. E. Armstrong, and L. B. Asprey, "An Anion-Exchange Process for Gram-Scale Separation of Americium from Rare-Earths," J. Inorg. & Nuclear Chem. 3, 327-28 (1956). - 84. F. W. Cornish, "The Equilibrium for the Dysprosium-Thenoyl-Trifluoracetone-Benzene System," United Kingdom Atomic Energy Authority Document AERE-C/R-891. - 85. F. W. Cornish, G. Phillips, and A. Thomas, "Ethylene Diamine Tetra-Acetic Acid and Citric Acid as Eluants in Ion Exchange Separations of the Rare Earths," Can. J. Chem. 34, 1471-82 (1956). - 86. F. W. Cornish, "A Preliminary Report on the Determination of Submicrogram Quantities of Individual Rare Earths by Radioactivation Using Ion Exchange Separation," United Kingdom Atomic Energy Authority Document AERE C/R 1224 (1956). - 87. F. W. Cornish, "Some notes on an Attempt to Use TTA in Conjunction with Chromatography for the Separation of Rare Earths," United Kingdom Atomic Energy Authority Document AERE-C/M145 (1957). - 88. S. Cotelle and M. Haissinsky, "On the Preparation of Thin Layers of Thorium and Actinium by Electrolysis in Ethyl Alcohol," NP-2269 (1938). - 89. F. A. Cotton, "Alkyls and Aryls of Transition Metals," Chem. Revs. 55, 551 (1955). - 90. G. A. Cowan, "Salicylate Process for Thorium Separation from the - Rare Earths, "U. S. Patent 2, 901, 496 (1959); Nuclear Sci. Abstr. 14, 6363. - 91. D. Cozzi and S. Vivarelli, 'The Chemistry of Indium. II," Z. Elektrochem. 58, 907 (1954). - 92. E. A. C. Crouch and I. G. Swainbank, "An Ultra-Micro Method for the Estimation of the Rare Earths by Complexometric Titration," United Kingdom Atomic Energy Authority Document AERE C/R 2843 (1959). - 93. D. J. Crouse and J. O. Denis, "The Use of Amines as Extractants for Thorium (and Uranium) from Sulfuric Acid Digests of Monazite Sands," U. S. Atomic Energy Commission Document ORNL-1859 (1955). - 94. D. J. Crouse, K. B. Brown, W. D. Arnold, J. G. Moore, and R. S. Lowrie, 'Progress Report on Uranium Extraction with Organonitrogen Compounds," U. S. Atomic Energy Commission Document ORNL-2099 (1956). - 95. D. J. Crouse and K. B. Brown, 'Recovery of Thorium, Uranium, and Rare Earths from Monazite Sulfate Liquors by the Amine Extraction (Amex) Process,' U. S. Atomic Energy Commission Document ORNL-2720 (1959). - C. E. Crouthamel and D. S. Martin, Jr., "The Solubility of Ytterbium Oxalate and Complex Ion Formation in Oxalate Solutions," J. Am. Chem. Soc. 72, 1382-86 (1950). - 97. C. E. Crouthamel and D. S. Martin, Jr., "Solubility of the Rare Earth Oxalates and Complex Ion Formation in Oxalate Solution: II. Neodymium and Cerium (+3)," J. Am. Chem. Soc. 73, 569-73 (1951). - 98. J. G. Cuninghame, P. Scargill, and H. H. Willis, 'The Solvent Extraction of Praseodymium and Neodymium," United Kingdom Atomic Energy Authority Document AERE-C/M-215 (1954). - J. G. Cuninghame, M. L. Sizeland, H. H. Willis, J. Eakins and E. R. Mercer, "The Rapid Separation of Rare Earth Fission Products by Cation Exchange Using Lactic -Acid Eluant," J. Inorg. & Nuclear Chem. 1, 163-64 (1955). - 100. J. G. Cuninghame, M. L. Sizeland, and H. H. Willis, "The Self-Absorption and Window-Absorption Correction in the 2 Pi-Beta-Proportional Counter for Certain Fission Products," United Kingdom Atomic Energy Authority Document AERE C/R-2054 (1955). - 101. J. Danon, "Anion-Exchange Studies with Actinium and Lanthanides in Nitrate Solutions," J. Inorg. Nuclear Chem. 7, 422-24 (1958). - 102. J. Danon and M. C. Levi. "Paper Chromatography of Inorganic Ions in Nitrate Media: I. Scandium, Yttrium,
Actinium, and the Lanthanides," NP-7697 (1959). - 103. E. P. Dergunov, 'Complex Formation Between Fluorides of Alkali Metals and of Lanthanide-Group Metals," Doklady Akad. Nauk S. S. S. R. 85, 1025 (1952). - 104. R. M. Diamond, K. Street, Jr., and G. T. Seaborg, "An Ion-Exchange Study of Possible Hybridized 5F Bonding in the Actinides," J. Am. Chem. Soc. 76, 1461-69 (1954). - 105. Ya. Donov and S. B. Pirkes, 'Camphorates of Some Rare Earth Elements," Zhur. Obshchei Khim. 26, 379 (1956). - 106. I. Draganic, "A Study of the Extraction of Europium Nitrate Traces Using Radioactive Eu¹⁵² as Indicator," Bull. Inst. Nuclear Sci. "Boris Kidrich" (Belgrade) 2, 73 (1953). - 107. B. Drake, "Theory of Gradient Elution Analysis," Arkiv Kemi 8, 1 (1955). - 108. F. R. Duke and J. A. Anderegg, "The Oxidation of Water by Cerium IV Perchlorate," Iowa State Coll. J. Sci. 27, 491-93 (1953). - 109. F. R. Duke and F. R. Parchen, "The Kinetics of the Ce⁺⁴-Ce⁺³ Exchange Reaction in Perchloric Acid," J. Am. Chem. Soc. <u>78</u>, 1540-43 (1956). - 110. N. K. Dutt and A. K. Gupta, 'Chemistry of the Rare Earths: IX. Dissociation Constants of the Double Thiosulfates of the Rare Earths," J. Indian Chem. Soc. 29, 105 (1952). - 111. N. Dutt and N. Goswami, 'Rare Earths: XI. Urotropine and Antipyrine Complexes of Tetrathionates of Rare Earths," J. Indian Chem. Soc. 30, 275 (1953). - 112. N. K. Dutt and P. Bandyopadhyay, "β- Diketone Complexes of Lanthanons," Sci. and Culture (Calcutta) 22, 690 91 (1957); Ibid. 23, 105-06 (1957); Ibid. 23, 365-66 (1958). - 113. J. E. Duval and M. H. Kurbatov, "Separation of Carrier-Free Scandium From a Calcium Target," J. Am. Chem. Soc. <u>75</u>, 2246-48 (1953). - 114. G. Duyckaerts and J. Fuger, 'Contribution à L'Étude de la Séparation des Terres Rares de Fission par l'Acide Éthylènediaminetétraacetique, "Anal. Chim. Acta 14, 243-46 (1956). - 115. D. Dyrssen and V. Dahlberg, "Studies on the Extraction of Metal Complexes. VIII. The Extraction of La, Sm, Hf, Th, and U (VI) with Oxine and Cupferron," Acta Chem. Scand. 7, 1186 (1953). - 116. D. Dyrssen, 'Studies on the Extraction of Metal Complexes. XVII. - On the Complex Formation of Lanthanum and Samarium with Oxine and Cupferron," Svensk Kem. Tidskr. 66, 234 (1954). - 117. D. Dyrssen, "Studies on the Extraction of Metal Complexes. XXI. The Complex Formation of Thorium with Tropolone," Acta Chem. Scand. 9, 1567 (1955). - 118. D. Dyrssen, 'Investigations on Chelating Agents for the Extraction of Lanthanide and Actinide Elements," Svensk Kem. Tidskr. 68, 212 (1956). - 119. D. Dyrssen, M. Dyrssen, and E. Johansson, "Studies on the Extractions of Metal Complexes. XXXI. Investigations of Some 5, 7-Dihalogen Derivatives of 8-Quinolinol," Acta Chem. Scand. 10, 341 (1956). - D. Dyrssen, "Studies on the Extraction of Metal Complexes. XXXII. N-Phenylbenzo-hydroxamic Acid," Acta Chem. Scand. 10, 353 (1956). - 121. D. Dyrssen, "Separation of Strontium-90 and Yttrium-90 and Preparation of Carrier-Free Yttrium-90," Acta Chem. Scand. 11, 1277 (1957). - 122. A. R. Eberle and M. W. Lerner, "Separation and Determination of Scandium; Spectrophotometric Method Using Alizarin Red S," Anal. Chem. 27, 1551 (1955). - 123. A. R. Eberle and M. W. Lerner, "Solvent Extraction of Certain Rare Earths in Yttrium," U. S. Atomic Energy Commission Document AECD-4286 (1957). - 124. D. Eckardt and L. Holleck, "Complex Chemistry of Bi- and Trivalent Rare Earths. Polarographic Investigations on Europium Complexes," Z. Elektrochem. 59, 202 (1955). - 125. F. Ephraim and P. Ray, "The 'Lanthanum Contraction' and Spectral Displacements in Compound Formation—Changes in the Samarium Spectrum," Ber. 62B, 1639 (1929). - 126. O. Erametsa and S. Hamala, "On the Solubility of Acetylacetonates of Rare Earth Metals," Suomen Kemistilehti 31B, 204 (1958). - 127. N. Eswaranarayana and Bh. S. Rao, "Thorium Its Estimation and Separation From Cerite Earths - Use of Aryloxyacetic Acids," J. Sci. Ind. Research 13, 657 (1954); Nuclear Sci. Abstr. 9, 594 (1955). - 128. N. Eswaranarayana and Bh. S. V. Raghava Rao, "The Oxinates of Thorium and Some Cerite Earths," Anal. Chim. Acta 11, 339-49 (1954). - 129. M. G. Evans and N. Uri, 'Photo-Oxidation of Water by Ceric Ions," Nature 166, 602-03 (1950). - 130. J. P. Faris, "Adsorption of the Elements from Hydrofluoric Acid by Anion Exchange," Anal. Chem. 32, 520-22 (1960). - 131. A. M. Feibush, K. Rowley, and L. Gordon, "Solubility of Yttrium Oxalate," Anal. Chem. 30, 1610-12 (1958). - 132. L. Fernandes, "The Coordination Valence of Two Hydroxyl Groups in O-position. III. Polyphenolic Complexes of the Rare Earths," Gazz. Chim. Ital. <u>56</u>, 682 (1926); "A Sensitive Differential Reaction of Cerium," Ibid. <u>55</u>, 616 (1925). - 133. A. Ferrari, L. Cavalca, and M. Nardelli, "Rare Earths Whose Elements are Coordinated in Metal Hexanitrites," Gazz, Chim. Ital. 83, 1082 (1953). - 134. Ya.A. Fialkov and V. I Ermolenko, "Lanthanum Salicylates," Zhur. Neorg. Khim. 4, 359-66 (1959). - Ya.A. Fialkov and V. I. Ermolenko, "Lanthanum Salicylate Complexes," Zhur. Neorg. Khim. 4, 1369-76 (1959); Nuclear Sci. Abstr. 13, 18996; Transl. in Russ. J. Inorg. Chem. 4, No. 6, 615-19 (1959). - 136. W. Fischer, W. Dietz, and O. Jübermann, "Separation of the Rare Earths," Naturwissenschaften 25, 348 (1937). - 137. W. Fischer and R. Bock, "Die Darstellung reiner Scandiumverbindungen," Z. anorg. u. allgem. Chem. 249, 146 (1942). - 138. W. Fischer, J. Werner, and M. Zumbusch-Pfisterer, 'Über die Löslichkeit der Chloride der Seltenen Erden im Salsäure als Grundlage Neuer Trennungsmöglichkeiten," Z. anorg. Chem. 258, 157-61 (1949). - 139. W. Fischer, O. Steinhauser, and E. Hohmann, "Uber die Bestimmung Kleiner Scandiumgehalte auf Chemischem Wege, " Z. anal. Chem. 133, 57-72 (1951). - 140. W. Fischer and R. Bock, 'The Production of Pure Scandium Compounds," Z. anorg. u. allgem. Chem. 249, 146-97 (1942). - 141. W. Fischer, G. Braune, W. Dietz, O. Jübermann, G. Krause, K. E. Niemann, and G. Siekemeier, "Über die Trennung der Seltenen Erden durch Verteilen zwischen zwei Lösungsmitteln," Angew. Chem. 66, 317 (1954). - 142. W. Fischer, J. Müller, and K. Niemann, "Separation of the Rare Earths by Fractional Precipitation of Their Carbonates," Z. anorg, u. allgem. Chem. 282, 63 (1955). - 143. F. T. Fitch and D. S. Russell, 'The Separation of Rare Earths by Ion-Exchange Procedures," Can. J. Chem. 29, 363-71 (1951). - 144. F. T. Fitch and D. S. Russell, 'Determination of Lanthanum in Rare Earth Mixtures," Anal. Chem. 23, 1469-73 (1951). - 145. H. Flaschka, "Microtitrations with EDTA: XIV. Determinations of Rare Earths," Mickrochim. Acta, 55-60 (1955). - 146. H. Flaschka and H. Abdine, 'Complexometric Titrations with PAN (1-(2-pyridylazo) -2 naphthol) as Indicator, 'Chemist Analyst 45, 2-3 (1956). - 147. R. A. Foos and H. A. Wilhelm, "Separations of Yttrium and Some Rare Earths by Liquid-Liquid Extraction," U. S. Atomic Energy Commission Document ISC-695 (1954). - 148. D. C. Foster and H. E. Kremers, "Europium Determination in Rare Earth Mixtures," Anal. Chem. 25, 1921-22 (1953). - 149. B. F. Freasier, A. G. Oberg. and Wesley W. Wendlandt, "The 8-Quinolinol-5 Sulfonic Acid Chelates of Some Rare Earth Metal Ions." J. Phys. Chem. 62, 700-02 (1958). - 150. E. C. Freiling and Leland R. Bunney, "Ion Exchange as a Separations Method: VII. Near Optimum Conditions for the Separation of Fission Product Rare Earths with Lactic Acid Eluant at 87°C," J. Am. Chem. Soc. 76, 1021-22 (1954). - 151. E. C. Freiling, 'Ion Exchange as a Separations Method: IX. Gradient Elution Theory,' J. Am. Chem. Soc. 77, 2067-71 (1955). - 152. E. C. Freiling, 'Gradient Elution Theory,' J. Phys. Chem. <u>61</u>, 543-48 (1957). - 153. E. C. Freiling, J. Pascual, and A. A. Delucchi, "Anion Exchange Studies in Phosphoric Acid Solutions," USNRDL-TR-231 (1958). - 154. S. Fried, F. Hagemann, and W. H. Zachariasen, "The Preparation and Identification of Some Pure Actinium Compounds," J. Am. Chem. Soc. 72, 771-75 (1950). - 155. J. S. Fritz, M. J. Richard, and W. J. Lane, 'Spectrophotometric Determination of Rare Earths,' Anal. Chem. 30, 1776-79 (1958). - 156. J. S. Fritz, R. T. Oliver, and D. J. Pietrzyk, "Chelometric Titrations Using an Azoarsonic Acid Indicator," Anal. Chem. 30, 1111-14 (1958). - 157. J. S. Fritz and G. R. Umbreit, 'Ion Exchange Separation of Metal Ions," Anal. Chim. Acta 19, 509-16 (1958). - 158. J. S. Fritz and D. J. Pietrzyk, 'Photometric Titration of Scandium,' Anal. Chem. 31, 1157-59 (1959). - 159. S. Fronaeus, "An Ion Exchange Study of the Cerous Sulfate System," Svensk Kem. Tidskr. 64, 317-24 (1952). - 160. F. S. Frum, 'Color Reactions for Distinguishing Lanthanum from Cerium,' Trudy Khim. i Khim. Tekh. No. 1, 132-33 (1958); Nuclear Sci. Abstr. 14, 200. - 161. J. Fuger, 'Contribution a l'Étude de la Séparation des Terres Rares par l'Acide Éthylènediaminetetraacétique,' Bull. Soc. Chim. Belg. 66, 151-68 (1957). - 162. N. Furman, W. Mason, and J. Pekola, 'Extraction of Cupferrates,' Anal. Chem. 21, 1325 (1949). - 163. I. J. Gal and A. Ruvarac, 'Extraction of Chlorides from Hydrochloric Acid Solutions with Tributyl Phosphate," Bull. Inst. Nuclear Sci. 'Boris Kidrich" (Belgrade) 8, 67 (1958). - 164. 'Khromatographicheskii metod rasdeleniia ionov,'' (Chromatography Method for Separating Ions), Collection edited by E. N. Ganov, IL, Moscow, 1949. - 165. D. G. Gardner, 'Nuclear Decay Scheme Analysis and Characterization Studies of (d, a) Reaction Products, "Univ. of Mich. MISC 1957-157. - 166. J. E. Gates and D. F. Edwards, "Pm 147 Point Source," Nucleonics 13, No. 12, 57 (1955). - 167. E. Gelles and G. H. Nancollas, 'Electrochemical Studies in the Rare Earth Series. II. Rare Earth Malonates,' Trans. Faraday Soc. 52, No. 5, 680 (1956). - 168. E. Gelles and G. H. Nancollas, 'Electrochemical Studies in the Rare Earth Series. I. Rare Earth Oxaloacetates,' Trans. Faraday Soc. 52, 1, 98 (1956). - 169. J. A. R. Genge and J. E. Salmon, 'Ion
Exchange Studies of Phosphates, Part III- Complex Formation Between Tervalent Metals and Orthophosphoric Acid,' J. Chem. Soc. 1459-63 (1959). - 170. H. Gest, N. E. Ballou, B. M. Abraham, and C. D. Coryell, "Coseparation of Aqueous Barium Ion with Solid Lathanum Fluoride," in "Radiochemical Studies: The Fission Products," edited by C. D. Coryell and N. Sugarman, McGraw-Hill Book Company, Inc., New, 1951, pp. 145-56. (Nat. Nuclear Energy Ser., Div. IV, Vol. 9, Book 1.) - 171. H. Gest, W. H. Burgus, and T. H. Davies, 'Coseparation of Aqueous Fluozirconate Ion with Solid Lanthanum Fluoride,' Ibid., pp. 157-69. - 172. J. A. Gibson, J. F. Miller, P. S. Kennedy, and G. W. P. Rengstorff, "The Properties of the Rare Earth Metals and Compounds," Battelle Memorial Inst., Columbus, Ohio (1959). - 173. E. Giesbrecht and L. F. Audrieth, 'Phosphates and Polyphosphates of the Rare Earth Elements, II," J. Inorg. & Nuclear Chem. 6, 308-13 (1958). - 174. L. E. Glendenin, K. F. Flynn, R. F. Buchanan, and E. P. Steinberg, "Radiochemical Determination of Cerium in Fission," Anal. Chem. 27, 59-60 (1955). - 175. L. Gordon and L. Shaver, "Fractionation of Some Rare Earth Pairs - by Precipitation from Homogeneous Solution, "Anal. Chem. 25, 748 (1953). - 176. H. Goto and Y. Kakita, 'New Photometric Determination of Cerium with Methylene Blue," J. Chem. Soc. Japan, Pure Chem. Sect. 79. (12), 1524-28 (1958); Anal. Abstr. 6, 3915. - 177. P. R. Gray and S. G. Thompson, 'Extraction Behavior of Trivalent Lanthanide and Actinide Elements into Tributyl Phosphate from Hydrochloric and Nitric Acids," U. S. Atomic Energy Commission Document UCRL-2069, p. 29 (1952). - 178. H. L. Greenhaus, A. M. Feibush, and L. Gordon, 'Ultraviolet Spectrophotometric Determination of Cerium (III), 'Anal. Chem. 29, 1531-34 (1957). - 179. B. Grinberg and Y. LeGallic, "Absolute Measurement of Beta Emitters by 4π Counter," Proc. U. N. Intern. Conf. Peaceful Uses Atomic Energy, 2nd Geneva, 1958, Paper 1208, 1-11. - 180. W. G. Gruzensky and G. T. Engel, "Separation of Yttrium and Rare Earth Nitrates with the Solvent Extraction System Tri- N- Butylamine in 3- Methyl -2 Butanone," Trans. AIME 215, 738-42 (1959) Oct. - 181. E. Gulyas, 'Observations on the Rare Earths: Some Studies Involving Chelate Compounds,' Ph. D. Thesis, Univ. of Illinois (1955). - 182. R. Gunnink and J. W. Cobble, "The Self-Absorption Corrections and Counting Efficiencies of Certain Fission Products in the β-Proportional Counter," AECU 4340 (Aug. 1959). - 183. F. Hagemann, "The Isolation of Actinium and Preparation of Some of Its Compounds," U. S. Atomic Energy Commission Document MDDC-1738 (1947). - 184. F. Hagemann, "The Isolation of Actinium," J. Am. Chem. Soc. 72. 768 (1950). - 185. D. K. Hale, 'Recent Advances in the Preparation and Uses of Ion Exchange Resins,' Analyst 83, 3-9 (1958). - 186. J. L. Hall, J. A. Gibson, Jr., P. R. Wilkinson, and H. O. Philips, "Conductometric Standardization of Solutions of Common Divalent Metallic Ions Using Disodium Salt of EDTA," Anal. Chem. 26, 1484-86 (1954). - 187. H. Hamaguchi, N. Ikeda, and T. Kawashima, 'Isolation of Carrier-Free Yttrium from the Radioactive Strontium-Yttrium System by Electrodeposition,' Bunseki Kagaku 7, 243-46 (1958); Chem. Abstr. 54, 3080 i. - 188. P. G. Hansen and R. K. Sheline, 'Chemical Techniques Used in - Connection with β Spectroscopic Work on Rare Earth Elements, "Nuclear Instr. 2, 39-43 (1958). - 189. R. D. Hansen and Stanley Chaberek, Dow Chem. Co., unpublished data. - 190. R. Hara and P. W. West, 'High Frequency Titrations Involving Chelation with Ethylenediaminetetraacetic Acid, V- Complexation with Rare Earths, "Anal. Chim. Acta 14, 280-86 (1956). - 191. R. Harder and S. Chaberek, "The Interaction of Rare Earth Ions with Diethylenetriaminepentaacetic Acid," J. Inorg. & Nuclear Chem. 11, 197-209 (1959). - 192. T. J. Hardwick and E. Robertson, "Association of Ceric Ions with Sulfate (A Spectral Study)," Can. J. Chem. 29, 828-37 (1951). - 193. T. V. Healy and H. A. C. McKay, "The Extraction of Nitrates by Tri-n-Butyl Phosphate (TBP)," Trans. Faraday Soc. <u>52</u>, 633 (1956). - 194. W. Herr, "Trägerfrei Isolierung der durch Neutroneneinfangreaktion enstandenen Radioisotope der Seltenen Erden," Angew. Chem. 65, 303 (1953). - 195. E. Hesford, E. E. Jackson, and H. A. C. McKay, "Tributyl Phosphate as an Extracting Agent for Inorganic Nitrates, VI. Further Results for the Rare Earth Nitrates," J. Inorg. & Nuclear Chem. 9, 279 (1959). - 196. C. E. Higgins and W. H. Baldwin, "The Separation of Yttrium and Europium with Anion Exchange Resins," ORNL-894 (1951). - 197. D. M. Hiller and D. S. Martin, Jr., 'Radiochemical Studies on the Photofission of Thorium,' Phys. Rev. 90, 581 (1953). - 198. M. A. Hiller, 'Physical and Chemical Properties of Scandium and The Rare Earths," Univ. Microfilms L. C. Card No. Mic. 59-5054 (180 pg.); Dissertation Abstr. 20, 2039 (1959); Chem. Abstr. 54, 6377 i. - 199. "Handbook of Chemistry and Physics," 39th Edition, ed. by C. D. Hodgman, Chemical Rubber Publishing Co., Cleveland, 1957-58. - 200. B. Hök-Bernstrom, "Studies on the Extraction of Metal Complexes. XXIV. The Extraction of La, Th and U (VI) with Some Phenylcarboxylic Acids," Svensk Kem. Tidskr. 68, 34 (1956). - 201. L. Holleck and W. Noddack, 'Eine neue Methode zur Darstellung von Verbindungen zweiwertiger Erden,' Angew. Chem. <u>50</u>, Jahrg. No. 43, 819-24 (1937). - 202. L. Holleck and L. Hartinger, "The Effect of Amino-Polyacetic Acids and the Exchanger Form on the Separation of Cerite Earths," Angew. Chem. 66, 586-89 (1954). - 203. L. Holleck and L. Hartinger, 'Molar Extinction Coefficients of the - Rare Earths and Their Analytical Uses, "Angew. Chem. 67, 648-51 (1955). - 204. L. Holleck, D. Eckardt, and L. Hartinger, 'Complex Colorimetry of the Rare Earths," Z. anal. Chem. 46, 103-07 (1955). - 205. L. Holleck and L. Hartinger, 'Quantitative Trennung von Cerit-Erden und pH-Wert des Elutionsmittels beim Ionenaustauscherverfahren.'' Angew. Chem. 68, 411-12 (1956). - 206. E. P. Horwitz, 'Observations on the Rare Earths Chelates Derived from Diamine Tetra- and Tri-Acetic Acids," Univ. of Ill. (1957). - 207. J. E. Hudgens, Jr., 'Ion Exchange in Analytical and Radiochemistry,'' ASTM Spec. Tech. Publ. No. 195, 11-26 (1958). - 208. E. H. Huffman and R. L. Oswalt, "A Rare Earth Separation by Anion Exchange," J. Am. Chem. Soc. 72, 3323 (1950). - 209. E. K. Hulet, R. G. Gutmacher, and M. S. Coops, 'Group Separation of the Actinides from the Lanthanides by Anion Exchange," UCRL-5639 (1960). - 210. L. Imre, "A Method for Purifying Cerium," Z. anorg. u. allgem. Chem. 164, 214 (1927). - 211. S. Ionescu, O. Constantinescu, D. Topor, and E. Gard, 'Contributions to the Use of Organic Solvent Eluants in Cationic Exchange, "A/Conf. 15/P/1424 (2nd Geneva Conf., 1958). - 212. T. Ishimori, Bull. Chem. Soc. Japan 28, No. 3, 203 (1955). - 213. V. K. Iya and J. Loriers, "Utilisation des Acides Amino- polyacétiques pour la Purification du Scandium par Échange d'Ions," Compt. rend. 237, 1413-15 (1953). - 214. V. K. Iya, "Contribution a l'étude de la chimie du Scandium," J. recherches centre nat. recherche sci. Labs. Bellevue (Paris) 35, 91-111 (1956). - 215. R. M. Izatt, W. C. Fernelius, C. G. Haas, Jr., and B. P. Block, "Studies on Coordination Compounds, XI--Formation Constants of Some Tervalent Ions and the Thorium (+4) Ion with the Acetylacetonate Ion," J. Phys. Chem. <u>59</u>, 170-74 (1955). - 216. D. E. Jackson, "Observations on the Rare Earths; 8- Quinolinol and Substituted 8- Quinolinol Chelates of Certain Rare Earth Elements," U. S. Atomic Energy Commission Document NP-1800 (1950). - 217. R. A. James and W. P. Bryan, "The Use of Thenoyltrifluoroacetone in Ion Exchange Separations," J. Am. Chem. Soc. <u>76</u>, 1982-84 (1954). - 218. G. Jantsch, "Salts of Rare Earths with Hydroxycarboxylic Acids (I) Glycollates of Rare Earths," Z. anorg. Chem. 79, 305 (1913). - 219. A. Jenickova, V. Suk, and M. Malat, "Complexometric Titration - (Chelatometry), XIX--Brompyrogallol Red as a Complexometric Indicator, "Chem. listy 50, 760-64 (1956). - 220. W. C. Johnson, L. Quill, and F. Daniels, 'Rare Earth Separations Developed on the Manhattan Project,' Chem. Eng. News 25, 2494(1947). - 221. H. Johnston, "Chelation Between Calcium and Organic Anions," New Zealand J. Sci. Technol. B37, No. 4, 522-37 (1954). - 222. M. Jones, "Bonding in the Lanthanon Chelates," Science 121, 371-72 (1955). - 223. K. Jorgensen, "Absorption Spectra of Dysprosium (+3), Holmium (+3), and Erbium (+3) Aquo Ions," Acta Chem. Scand. 11, 981-89 (1957). - 224. T. K. Keenan and J. F. Suttle, "The Chelation of Praseodymium by Thenoyltrifluoracetone," J. Am. Chem. Soc. 76, 2184 (1954). - 225. A. S. Kertes, "Separation of Gadolinium From 235U Fission Product Rare Earths," J. Inorg. & Nuclear Chem. 10, 161 (1959). - 226. B. H. Ketelle and G. E. Boyd, "The Exchange Adsorption of Ions from Aqueous Solutions by Organic Zeolites, IV--The Separation of the Yttrium Group Rare Earths," J. Am. Chem. Soc. 69, 2800-12 (1947). - 227. B. H. Ketelle and G. E. Boyd, "Further Studies of the Ion-Exchange Separation of the Rare Earths," J. Am. Chem. Soc. 73, 1862-63 (1951). - 228. G. Kheveshi, 'Rare Earths From the Standpoint of Their Atomic Structure,' (Redkie zemli s tochki zreniia stroeniia ikh atomov) (1929). - 229. T. Kiba, S. Ohashi, and S. Tada, 'Preparation of Carrier-Free Y⁹⁰ by Paper Chromatography," Bull. Chem. Soc. Japan 29, 745-48 (1956). - 230. H. W. Kirby, 'Preparation of Radiochemically Pure Cerium by Solvent Extraction," Anal. Chem. 29, 1599 (1957). - 231. J. A. Kitchener, 'Ion Exchange Resins,' John Wiley & Sons, Inc., New York, 1957. - 232. J. A. Kitchener, "Physical Chemistry of Ion Exchange Resins," in "Modern Aspects of Electrochemistry," ed. by. J. O'M. Bockris, Academic Press Inc., New York, 1959. - 233. "Collected Radiochemical Procedures," Los Alamos Scientific Lab. Report No. LA-1721 (2nd.
ed.), ed. by J. Kleinberg (1958). - 234. V. M. Klinaev and M. M. Senyavin, "Separation of Spectroscopically Pure Cerium from Natural Mixtures by Extraction," Primenenie Mechenykh Atomov v Anal. Khim., Akad. Nauk S. S. S. R., Inst. Geokhim. i Anal. Khim im. V. I. Vernadskogo p. 118 (1955). - 235. V. M. Klinaev and M. M. Senyavin, "The Use of Tagged Atoms in Analytical Chemistry," (Primenenie mechenikh atomov v analiticheskoi ximii), M., Izd. Akad. Nauk S. S. S. R., Otdel. Khim. Nauk, p. 118 (1955). - 236. L. L. Knapp, M. Smutz, and F. H. Spedding, "Solvent Extraction Equilibria for Rare Earth Nitrate-Tributyl Phosphate Systems," U. S. Atomic Energy Commission Document ISC-766 (1956). - A. Kolb, "Antipyrine and NH₃ Compounds of Rare Earth Nitrates," Z. anorg. Chem. 83, 143 (1913). - 238. D. Kolp and H. C. Thomas, 'Rates of Water Oxidation in Ceric Perchlorate Solutions," J. Am. Chem. Soc. 71, 3047-49 (1949). - 239. A. S. Komarovskii and S. M. Korenman, 'Sensitive Test for Cerium with Phosphomolybdic Acid. Some Cases of Molybdenum Blue Formation in Alkaline Solutions," Mikrochemie 12, 211 (1932). - 240. I. M. Korenman, "The Solubility Product of the Oxalates of Some Rare Earth Elements and the Dissociation Constants of Their complex Sulfates," Zhur. Obshchei Khim. 24, 1910 (1954). - 241. I. M. Korenman, "Solubility Products for the Hydroxides of Some of the Rare Elements," Zhur. Obshchei Khim. 25, 1859-61 (1955). - 242. I. M. Korenman, V. P. Gunina, and L. K. Trifinova, "Color Reactions for Scandium," Zhur. Anal. Khim. 14, 547-49 (1959); Nuclear Sci. Abstr. 14, 1523. - 243. K. A. Kraus, R. W. Holmberg, and F. Nelson, "Preliminary Report on the Hydrolytic Behavior of Cerium (+4)," AECD-2070 (1948). - 244. K. A. Kraus and F. Nelson, 'Metal Separations by Anion Exchange,' ASTM Spec. Tech. Publ. No. 195, 27-57 (1958). - 245. K. A. Kraus and F. Nelson, "Anion Exchange Studies of Metal Complexes," in "The Structure of Electrolytic Solutions," ed. by W. J. Hamer, John Wiley & Sons, Inc., New York, 1959. - 246. K. A. Kraus and R. J. Raridon, "Temperature Dependence of Some Cation Exchange Equilibria in the Range 0 to 200°," J. Phys. Chem. 63, 1901-07 (1959). - 247. A. Krishen, 'A Systematic Study of Solvent Extraction with Acety-lacetone," U. S. Atomic Energy Commission Document NYO-6498 (1957). - 248. I. Kudo and Y. Nakatsuka, "Oxinate of Tetrapositive Praseodymium," J. Inst. Polytech. Osaka City Univ. C4, 50 (1953). - 249. A.H. Kunz, "The Reduction Potential of the Ceric-Cerous Electrode," J. Am. Chem. Soc. 53, 98 (1931). - 250. J.W. Kury, "Problems in the Aqueous Chemistry of Cerium (+3) Fluoride and Lanthanum (+3) Fluoride," University of California - Radiation Lab. (Berkeley) Report No. UCRL-2271 (1953). - 251. J.W. Kury, A.D. Paul, L.G. Hepler and R.E. Connick, "The Fluoride Complexing of Scandium (+3) in Aqueous Solution: Free Energies, Heats, and Entropies," University of California Lawrence Radiation Lab. (Berkeley) Report No. UCRL-8630 (1959); J. Am. Chem. Soc. 81, 4185-89 (1959). - 252. A.F. Kuteinikov, "Use of Arsenazo Reagent for Determining Rare Elements," Zavod. Lab. 24, 1050-52 (1958); (Eng. Transl.) Zavod. Lab. 24, 1171-73 (1958); Anal. Abstr. 6, 2473. - 253. V.I. Kuznetsov, "Colorimetric Reactions of the Rare Earth Elements," Zhur. Anal. Khim. 226-32 (1952); Translated in AWRE-Trans-3. - 254. V.I. Kuznetsov and T.V. Petrova, "Thermospectrophotometric Determination of Rare Earths in the Presence of Thorium," Zhur. Anal. Khim. 14, 404-10 (1959); Nuclear Sci. Abstr. 13, 19918. - 255. N.A. Lange, "Handbook of Chemistry," Handbook Publ. Inc., Sandusky, Ohio, 1956. - 256. G. Lange, G. Herrmann, and F. Strassmann, "Die Darstellung von Strontium 90-freiem Yttrium 90 durch Electrolyse," J. Inorg. & Nuclear Chem. 4, 146-54 (1957). - 257. W.M. Latimer, "Oxidation Potentials," Second Edition, Prentice-Hall, Inc., New York, 1952. - 258. M. Lederer, "Electrochromatographie sur papier de lanthanides et des homologues du Lanthane," Compt. rend. 236, 200 (1953). - 259. M. Lederer, "The Separation of Lanthanum and Actinium by Continuous Paper Electrophoresis," Anal. Chim. Acta 11, 145 (1954). - 260. M. Lederer, "Separation of Rare-Earth Elements," Nature 176, 462 (1955). - 261. M. Lederer, "Chromatography on Paper Impregnated with Ion Exchange Resins: A Preliminary Report," Anal. Chim. Acta 12, 142 (1955). - 262. M. Lederer, "Paper Chromatography of Inorganic Ions, XIII. The Separation of Non-Complexed Rare Earth Ions," Anal. Chim. Acta 15, 46-50 (1956). - 263. M. Lederer, 'Paper Chromatography of Inorganic Ions, XIV. Separation of Gadolinium Group Rare Earths," Anal. Chim. Acta 15, 122-24 (1956). - 264. M. Lederer, 'Recent Progress in Chromatography, III. Paper Chromatography of the Radioelements," Actualites sci. et ind. No. 1240, 6400 (1956). - 265. M. Lederer, "The Paper Electrophoretic Separation of Rare Earths Using 1% Citric Acid as Electrolyte," J. Chromatog. 1, 86 (1958). - 266. Y. LeGallic and M. Thenard, 'Reducing Autoabsorption in Beta Measurements with a 4π Counter,' Compt. rend. 244, 2909-12 (1957). - 267. C. Legrand and S. Loriers, "Sur la Determination Quantitative de l'Yttrium par Spectrométrie de Rayons X," Compt. rend. <u>249</u>, 2565-67 (1959). - 268. C. Lepscky and G. Ristelli, "Separation of Carrier-Free Y⁹⁰ from Sr⁹⁰," Comit. naz. ricerche nucleari CNI-13, 1959. - 269. Shu-Chuan Liang and Ta-Fa Yeh, 'Extraction of Cerium (IV) with Butyl Acetate, 'K' o Hsueh T'ung Pao, No. 3, 87 (1958). - 270. R. Lindner, "Adsorption Separation of Ceric Earths, Especially Those Isotopes Formed in Uranium Fission," Z. Naturforsch. 2a, 329-32 (1947). - 271. M. Lindner, 'Radiochemical Procedures in Use at the University of California Radiation Laboratory (Livermore)," University of California Radiation Lab. (Livermore) Report No. UCRL 4377 (1954). - 272. J. Loriers and D. Carminati, Utilisation de l'acide Nitrilotriacetique pour la Separation des Terres Cériques par Échange d'ions, 'Compt. rend. 237, 1328-30 (1953). - 273. J. Loriers, "Separation of Yttrium Earths by Ion Exchange-Use of Ethylenediaminetetraacetic Acid," Compt. rend. 240, 1537 (1955). - 274. G. E. F. Lundell and J. I. Hoffman, "Outlines of Methods of Chemical Analysis," John Wiley & Sons, Inc., New York, 1938. - 275. L. B. Magnusson and M. L. Anderson, 'Chelation of the +3 Ions of Elements 95 Through 100 with Thenoyltrifluoracetone," J. Am. Chem. Soc. 76, 6207 (1954). - 276. M. Maki, 'Electrochromatography XVIII. Separation of Rare Earths,' Japan Analyst 5, 571 (1956). - 277. Many authors, "The Separation of Rare Earth, Fission Product, and Other Metal Ions and Anions by Adsorption on Ion-Exchange Resins," J. Am. Chem. Soc. 69, 2769-2881 (1947). - 278. Y. Marcus and F. Nelson, "Anion Exchange Studies, XXV. The Rare Earths in Nitrate Solutions," J. Phys. Chem. 63, 77-79 (1959). - 279. J. K. Marsh, "The Dimethyl Phosphates of the Rare Earth Metals," J. Chem. Soc., 554-58 (1939). - 280. J. K. Marsh, 'Rare-Earth Metal Amalgams, Part I. The Reaction Between Sodium Amalgam and Rare Earth Acetate and Chloride Solutions," J. Chem. Soc., 398-401 (1942). - 281. J. K. Marsh, 'Rare-Earth Metal Amalgams, Part II. The Separation of Neodymium, Samarium, and Gadolinium,' J. Chem. Soc., 523-26 (1942). - 282. J. K. Marsh, 'Rare-Earth Metal Amalgams, Part III. The Separation of Ytterbium from Its Neighbors," J. Chem. Soc., 8-10 (1943). - 283. J. K. Marsh, 'Rare-Earth Metal Amalgams, Part IV. The Isolation of Europium,' J. Chem. Soc., 531-35 (1943). - 284. J. K. Marsh, "The Relation of Yttrium to the Lanthanons: A Study of Molecular Volumes," J. Chem. Soc., 1084 (1947). - 285. J. K. Marsh, "Separation of the Lanthanons with the Aid of Ethylenediamine-N, N, N, N tetra-acetic Acid," J. Chem. Soc., 1819 (1950). - 286. J. K. Marsh, "The Purification of Lutecium by Fractionation of Hexaantipyrinelutecium Iodide," J. Chem. Soc., 577 (1950); Lanthanon Purification by the Use of Hexaantipyrine Lanthanon Iodides," J. Chem. Soc., 1337 (1951). - 287. J. K. Marsh, "The Separation of the Lanthanons with the Aid of Ethylenediaminetetraacetic Acid (Enta Acid). V. The Solubilities of some Alkali Lanthanon Enta Salts," J. Chem. Soc., 451 (1955). - 288. J. K. Marsh, 'Isolation of Samarium, Europium, and Ytterbium Materials by Means of Sodium Amalgams," Inorg. Syntheses, 32-37 (1957). - 289. R. M. Marshall, "Observations on the Rare Earths: Studies on Some Rare Earth Metal Chelate Compounds," Thesis, Univ. of Illinois (1954). (Includes EDTA, Antipyrine, Aminopyrine, and TTA.) - 290. A. E. Martell and M. Calvin, 'Chemistry of the Metal Chelate Compounds," Prentice-Hall, Inc., New York, 1953. - 291. T. C. Martin and O. E. Green, 'Improved 4π Proportional Gas Flow Counter,' Rev. Sci. Instr. 29, 1147-48 (1958). - 292. K. Martinson, "Absolute Measurements with 4π Counter," Swedish Atomic Energy Report AE-5, 1-25 (1958). - 293. J. Massonne, 'Die Darstellung größsere Mengen reiner Seltenen Erden durch Ionenaustauschverfahren,' Chem. Tech. (Berlin) 10, 591-99 (1958). - 294. J. Massonne, 'Die Trennung grösserer Mengen Seltener Erden am Kationenaustauscher mittels Nitrilotriessigsäure als Elutionsmittel,' Österr. Chemiker-Ztg. 60, 16-22 (1959). - 295. K. L. Mattern, 'Complex Ions of Lanthanum in Aqueous Solutions," UCRL-1407 (1951). - 296. S. W. Mayer and S. D. Schwartz, "The Association of Cerous Ion with Sulfite, Phosphate, and Pyrophosphate Ion," J. Am. Chem. Soc. 72, 5106-10 (1950). - 297. S. W. Mayer and E. C. Freiling, 'Ion Exchange as a Separation Method. VI. Column Studies of the Relative Efficiencies of Various - Complexing Agents for the Separation of Lighter Rare Earths," J. Am. Chem. Soc., 75, 5647-49 (1953). - 298. H. N. McCoy, 'Chemistry of Europium," J. Am. Chem. Soc., <u>58</u>, 1577-80 (1936). - 299. H. N. McCoy, 'Europium and Ytterbium Amalgams," J. Am. Chem. Soc., 63, 1622-24 (1941). - 300. H. N. McCoy, "The Electrolysis of Rare Earth Acetates and the Separation of Europium
as Amalgam from Other Rare Earths," J. Am. Chem. Soc. 63, 3432-33 (1941). - 301. H. A. C. McKay and D. Rees, "Some Experiments on Rates of Transfer of Nitrates Between an Aqueous and a Tributyl Phosphate Phase," United Kingdom Atomic Energy Authority Document C/R 1199 (1957). - 302. H. A. C. McKay, K. Alcock, and D. Scargill, "Some Fission Product Partition Data for Butex (Dibutyl Carbitol)," United Kingdom Atomic Energy Authority Document AERE C/R 2221 (1958). - 303. C. K. McLane and S. Peterson, "Tracer Chemistry of Actinium," AECD-2497 (1948). - 304. G. V. Medoks, "Double Salts of Lanthanum, Cerium, Praseodymium and Neodymium with Triphenylbenzylphosphonium Nitrate," Zhur. Obshchei Khim. 26, 382 (1956). - 305. D. J. Meier and C. S. Garner, "The Kinetics of the Europium (+2) Europium (+3) Exchange Reaction;" J. Phys. Chem. <u>56</u>, 853-57 (1952). - 306. W. W. Meinke, "Chemical Procedures Used in Bombardment Work at Berkeley," UCRL-432 (1949). - 307. W. W. Meinke, 'Nuclear Chemical Research Progress Report Nov., 1956--Oct., 1957," AECU-3641 (1957). - 308. C. C. Meloche and F. Vratny, "Solubility Product Relations in the Rare Earth Hydrous Hydroxides," Anal. Chim. Acta 20, 415-18 (1959). - 309. J. S. Merritt, J. G. V. Taylor, and P. J. Campion, "Self-Absorption in Sources Prepared for 4π Beta Counting," Can. J. Chem. 37, 1109-14 (1959). - 310. R. J. Meyer and H. Goldenberg, Nernst-Festschift, S. 302, Halle, 1912; R. J. Meyer, Z. anorg. Chem. 86, 267 (1914); R. J. Meyer and O. Hauser, 'Die Analyse der Seltenen Erden,' S. 43, 248, Stuttgart, 1912. - 311. C. C. Miller, "Qualitative Semimicro- Analysis with Reference to Noyes and Bray's System: Partial Analysis of the Combined Nickel, Zirconium, and Rare-Earth Groups," J. Chem. Soc., p. 1347 (1947). - 312. T. Moeller and H. E. Kremers, 'Extraction of Ytterblum from Rare Earth Mixtures with Sodium Amalgam," Ind. Eng. Chem. Anal. Ed. 17, 798-800 (1945). - 313. T. Moeller and H. E. Kremers, "The Basicity Characteristics of Scandium, Yttrium and the Rare Earth Elements," Chem. Rev. 37, 97-159 (1945). - 314. T. Moeller and J. C. Brantley, "Spectrophotometric Estimation of Certain Rare Earth Elements," Anal. Chem. 22, 433-41 (1950). - 315. T. Moeller and D. E. Jackson, "The Rare Earths: Separative Extraction of Certain Rare Earth Elements as 5-7-Dichloro-8 Quinolinol Chelates," Anal. Chem. 22, 1393 (1950). - 316. T. Moeller, 'Coordination Chemistry of the Rare Earth Metal Ions," Record Chem. Progr. 14, 69-81 (1953). - 317. T. Moeller and P. A. Zimmerman, "Observations on the Rare Earths. LXII. Some Observations on Solutions of Certain Rare Earth Metal Salts in Basic Solvents," J. Am. Chem. Soc. 75, 3940-43 (1953). - 318. T. Moeller and P. A. Zimmerman, "Some Observations on the Electrolysis of Solutions of Rare Earth Metal Salts in Basic Solvents," Science 120, 539-40 (1954). - 319. T. Moeller, F. Moss, and R. Marshall, 'Rare Earths. LXVI. Some Characteristics of Ethylenediaminetetraacetic Acid Chelates of Certain Rare Earth Metal Ions," J. Am. Chem. Soc. 77, 3182 (1955). - 320. T. Moeller and M. Tecotzky, 'Rare Earths. LXV. Naphthazarin Complexes of Certain Rare Earth Metal Ions," J. Am. Chem. Soc. 77, 2649 (1955). - 321. T. Moeller, E. Gulyas, and R. H. Marshall, "Observations of the Rare Earths. LXVIII--Partial Resolution of Yttrium and Gadolinium Acetylacetonates by Means of a Chromatographic Technique," J. Inorg. & Nuclear Chem. 9, 82-85 (1959). - 322. F. L. Moore, 'Metals Analysis with Thenoyltrifluoracetone,' Am. Soc. Testing Materials, Spec. Tech. Publ. 238, 13 (1958). - 323. S. Moosath, "Preparation of Normal Ceric Hydroxide," Current Sci. (India) 25, 14 (1956). - 324. A. Sitaramachandra Murthy, T. P. Sarma, and B. S. V. R. Rao, "Yttrium-Its Gravimetric and Colorimetric Estimation with 8-Quinolinol," Z. anal. Chem. 145, 418 (1955). - 325. C. Musante, 'Compounds of Kojic Acid (5- hydroxy- 2 hydroxymethyl-4 Pyrone) with Some Metals," Gazz. Chim. ital. 79, 679-83 (1949). - 326. G. Muto and M. Mamiya, 'Analysis of Rare Earth Elements II. The Absorption Spectra of Lanthanide Elements in the Near Infrared - Region," J. Chem. Soc. Japan, Pure Chem. Sect. $\underline{79}$, 809-12 (1958). (The authors report the Sm band at 1090 m_{μ} to be superior to the one at 405 m_{μ} for determining Sm.) - 327. 'Ion Exchange Theory and Application,' ed. by F. C. Nachod, Academic Press, Inc., New York, 1949. - 328. 'Ion Exchange Technology, ' ed. by F. C. Nachod and J. Schubert, Academic Press, Inc., New York, 1956. - 329. R. A. Nagle and T. K. S. Murthy, "An Ion-Exchange Method for the Separation of Thorium from Rare Earths, and Its Application to Monazite Analysis," Analyst 84, 37-41 (1959). - 330. Y. Nakatsuka and J. Kudo, '8-Hydroxyquinolate of Tetrapositive Neodymium," J. Chem. Soc. Japan, Pure Chem. Sect. <u>72</u>, 655 (1951). - 331. F. Nelson, R. M. Rush, and K. A. Kraus, "Anion Exchange Studies XXVII. Adsorbability of a Number of Elements in HCl-HF Solutions," J. Am. Chem. Soc. 82, 339 (1960). - 332. D. S. Nemoda, "Separation of Fission Products and Corrosion Elements on Aluminum Oxide," Bull. Inst. Nuclear Sci. "Boris Kidrich" (Belgrade) 9, No. 178, 95-103 (1959). - 333. W. E. Nervik and P. C. Stevenson, "Self-Scattering and Self-Absorption of Betas by Moderately Thick Samples," Nucleonics 10, 18-22 (1952). - 334. W. E. Nervik, "An Improved Method for Operating Ion-Exchange Resin Columns in Separating the Rare-Earth Elements," J. Phys. Chem. 59, 690 (1955). - 335. A. N. Nesmeyanov, 'Organic Compounds and the Periodic System,' Uspekhi Khim. 14, 261 (1945). - 336. T. W. Newton and G. M. Arcand, "A Spectrophotometric Study of the Complex Formed Between Cerous and Sulfate Ions," J. Am. Chem. Soc. 75, 2449-53 (1953). - 337. A. V. Nikolaev, A. A. Sorokina, and A. S. Maslennikova, 'Extraction (of Cerium) with Tributylphosphate," Zhur. Neorg. Khim. 3, 160 (1958). - 338. A. V. Nikolaev and A. A. Sorokina, "Reciprocal Influence of Rare Earth Elements When Extracted by Tributylphosphate," Doklady Akad. Nauk S. S. S. R. 129, 341-44 (1959); Nuclear Sci. Abstr. 14, 6344. - 339. W. Noddack and E. Wicht, 'Eine neue Methode zur Trennung der seltener Erden," Z. Elektrochem. 56, 893 (1952). - 340. W. Noddack and G. Oertel, "Über die Austauschgleichgewichte zwischen Seltenerden-Komplexen der Nitrilotriessigsäure und - Ionenaustauscher Dowex-50 Cu⁺⁺, Ni⁺⁺ und Na⁺ Stadium, '' Z. Electrochem. 61, 1216-24 (1957). - 341. W. Noddack, "Techniques for Separation of Rare Earths by Ion Exchange," Chem. Tech. (Berlin) 10, 586-90 (1958). - 342. W. Noddack, I. Noddack, and E. Wicht, "Zur Trennung der seltenen Erden im Inhomogenen Magnetfeld," Z. Elektrochem. 62, 77 (1958). - 343. A. Noyes and C. Garner, "Strong Oxidizing Agents in Nitric Acid Solution. I. Oxidation Potential of Cerous—Ceric Salts," J. Am. Chem. Soc. 58, 1265 (1936). - 344. E. I. Onstott, ¹⁴The Separation of Europium from Samarium by Electrolysis, ¹⁴ J. Am. Chem. Soc. 77, 2129-32 (1955). - 345. E. I. Onstott, "Separation of Lanthanons at Amalgam Cathodes. II. The Separation of Samarium from Gadolinium and Purification of Europium at a Lithium Amalgam Cathode," J. Am. Chem. Soc. 78, 2070-76 (1956). - 346. E. I. Onstott and C. J. Brown, "Absorption Spectra of Terbium Perchlorate and Terbium Chloride Solutions," Anal. Chem. 30, 172 (1958). - 347. E. I. Onstott, "Separation of the Lanthanons at Amalgam Cathodes. III. Electrochemical Fractination of the Lanthanons at a Lithium Amalgam Cathode," J. Am. Chem. Soc. 81, 4451-58 (1959). - 348. N. A. Orlov, "The Rare Earths," Zhur. Russ. Fiz. -Khim. Obshchestva 60, 515 (1928). - 349. G. H. Osborn, "Synthetic Ion-Exchangers: Recent Developments in Theory and Application, The Macmillan Co., New York, 1956. - 350. S. Otani, M. Miura, and H. Monda, "Sorption of Barium, Lanthanum, and Sulfate Ions on Glasses," J. Sci. Hiroshima Univ. A22, 61-68 (1958). - 351. J. Pascual and E. C. Freiling, 'Rare Earth Solutions for 4π Counting,' Nucleonics 15, No. 5, 94 (1957). - 352. A. D. Paul, "The Fluoride Complexing of Sc⁺⁺⁺, Cu⁺⁺, Pb⁺⁺, Zn⁺⁺, Hg⁺⁺, Hg₂⁺⁺, Sn⁺⁺, and Ag⁺ in Aqueous Solutions," UCRL 2926 (1955). - 353. R. A. Penneman and T. K. Keenan, "The Radiochemistry of Americium and Curium," NAS-NS 3006 (Jan. 1960), Procedure 13, p. 49. - 354. D. F. Peppard, J. P. Faris, P. R. Gray, and G. W. Mason, "Studies of the Solvent Extraction Behavior of the Transition Elements. I. Order and Degree of Fractionation of the Trivalent Rare Earths," J. Phys. Chem. 57, 294 (1953). - 355. D. F. Peppard, P. R. Gray, and M. M. Markus, "The Actinide-Lanthanide Analogy as Exemplified by Solvent Extraction Behavior," - J. Am. Chem. Soc. 75, 6063 (1953). - 356. D. F. Peppard, G. W. Mason, and J. L. Maier, 'Interrelationships in the Solvent Extraction Behavior of Scandium, Thorium and Zirconium in Certain Tributyl Phosphate-Mineral Acid Systems," J. Inorg. & Nuclear Chem. 3, 215 (1956). - 357. D. F. Peppard, G. W. Mason, and S. W. Moline, 'The Use of Dioctyl Phosphoric Acid Extraction in the Isolation of Carrier-Free 90 Y, 140 La, 144 Ce, 143 Pr, and 144 Pr, "J. Inorg. & Nuclear Chem. 5, 141 (1957). - 358. D. F. Peppard, W. J. Driscoll, R. J. Sironen, and S. McCarty, 'Nonmonotonic Ordering of the Lanthanides in Tributyl Phosphate-Nitric Acid Extraction Systems," J. Inorg. & Nuclear Chem. 4, 326 (1957). - 359. D. F. Peppard, G. W. Mason, J. L. Maier, and W. J. Driscoll, "Fractional Extraction of the Lanthanides as Their Di-Alkyl Orthophosphates," J. Inorg. & Nuclear Chem. 4, 334 (1957). - 360. D. F. Peppard and E. S. Nachtman; U. S. Patent No. 2,824,783. - 361. M. Perey, 'Dosage de l'Actinium par Mesure Directe du Produit en Solution,' Compt. rend. 243, 1411-14 (1956). - 362. R. W. Perkins, "Filtration-Precipitation Separation of Ba¹⁴⁰ from La¹⁴⁰," Anal. Chem. 29, 152-53 (1957). - 363. T. P. Perros and C. Q. Naeser, "A Complex Praseodymium Fluoride Readily Soluble in Dilute Acids," J. Am. Chem. Soc. <u>71</u>, 3847-48
(1949). - 364. H. G. Petrow, 'Radiochemical Determination of Nd, Pr, and Ce in Fission Products,' Anal. Chem. <u>56</u>, 1514-15 (1954). - 365. K. A. Piez, "Some Theoretical and Experimental Considerations of pH Gradient Elution Analysis," Anal. Chem. 28, 1451-54 (1956). - 366. V. M. Plets, "Organic Derivatives of Scandium and Yttrium," Doklady Akad. Nauk 20, 27 (1938). - 367. L. Pokras and P. M. Bernays, "The Chemistry of Scandium -- I.," J. Am. Chem. Soc. 73, 7-9 (1951). - 368. L. Pokras and P. M. Bernays, "Determination of Scandium with 8-Quinolinol," Anal. Chem. 23, 757-59 (1951). - 369. F. H. Pollard, J. F. W. McOmie, and H. M. Stevens, "The Analysis of Inorganic Compounds by Paper Chromatography, Part V. The Separation and Detection of Certain Lanthanons," J. Chem. Soc., 4730-34 (1952); Part VI. of this series, entitled "Further Studies on the Separation and Detection of Lanthanons," appears in J. Chem. Soc., 3435-40 (1954). - 370. G. Popa, D. Negoiu, and Gh. Baiulescu, "Zur Colorimetrischen Bestimmung von Cer (IV) bei Anwesenheit von Eisen (III) und Lanthan (III) mittels orthodianisidin," Z. anal. Chem. 167, 329-31 (1959). - 371. A. I. Popov and W. Wendlandt, "Some Aspects of the Chemistry of Samarium (II) Compounds," Proc. Iowa Acad. Sci. 60, 300 (1953). - 372. A. I. Popov and W. W. Wendlandt, "Cupferron and Neocupferron Complexes of the Rare Earth Elements," Anal. Chem. 26, 883-86 (1954). - 373. A. I. Popov and W. Wendlandt, 'Methylamine Complexes of the Rare Earth (III) Chlorides,' J. Am. Chem. Soc. 77, 857 (1955). - 374. J. E. Powell; Iowa State Coll. J. Sci. 28, 386 (1954). - 375. J. E. Powell and F. H. Spedding, 'Basic Principles Involved in the Macro-Separation of Adjacent Rare Earths from Each Other by Means of Ion Exchange," ISC-617 (1955). - 376. J. E. Powell and F. H. Spedding, "The Separation of Rare Earths by Ion Exchange," Trans. AIME 215, 457-63 (1959). - 377. W. Prandtl and K. Scheiner, "Über die Absorptionsspektren der seltenen Erden," Z. anorg. u. allgem. Chem. 220, 107-12 (1934). - 378. B. K. Preobrazhensky, A. V. Kalyamin, and O. M. Lilova, "The Separation of Radioactive Rare-Earth Elements by Ion Exchange," Soviet J. Inorg. Chem. 2, 1164-66 (1957); Translated in AERE-IGRL-T/R-81 (1958). - R. E. Pressly, "Separation of Am from Pm," U. S. Patent 893, 827 (July 7, 1959). - 380. B. C. Purkayastha and S. N. Bhattacharyya, 'On the Study of the Use of Calcium Oxalate Monohydrate in the Investigation of Rare Earth and Thorium Activities," J. Indian Chem. Soc. 34, No. 6, 427-33 (1957). - 381. B. C. Purkayastha and S. N. Bhattacharyya, "The Coprecipitation of Rare Earths with Calcium Oxalate," J. Inorg. & Nuclear Chem. 10, 103-09 (1959). - 382. V. Ramachandra Rao, A. Sitaramachandramurty, and Bh. S. V. Raghava Rao, 'Metal Lakes of Group III A with Alizarin-S: Lanthanum and Yttrium," J. Sci. Ind. Research (India) (B-C) 14B, 190 (1955). - 383. P. Radhakrishna, "La Séparation de Scandium, de Lanthane, et de l'Yttrium;" Anal. Chim. Acta 8, 140-45 (1953). - 384. W. Ramsey, D. Douglas, and D. Yost, 'Praseodymium and Neodymium Complexes with 8-Quinolinol-5-Sulfonic Acid," J. Am. Chem. Soc. 72, 2782 (1950). - 385. P. J. Reddy, D. V. N. Sarma, and Bh. S. V. Raghava Rao, "Sep- - aration of Lanthanum from Other Cerite Earths Excluding Cerium," Z. anal. Chem. 160, (6), 426-29 (1958); Anal. Abstr. 5, 4031. - 386. J. C. Reid, "Chemistry of Fluorinated β-Diketones," U. S. Atomic Energy Commission Document CN-3343 (1943). - 387. R. W. Rinehart, "Spectrophotometric Determination of Some Rare Earths and Yttrium with Alizarin Red S," Anal. Chem. <u>26</u>, 1820-22 (1954). - 388. C. J. Rodden, "Spectrophotometric Determination of Praseodymium, Neodymium and Samarium," J. Research Natl. Bur. Standards <u>26</u>, 557-70 (1941). - 389. C. J. Rodden, "Spectrophotometric Determination of Dysprosium, Holmium, Erbium, Thulium, and Ytterbium," J. Research Natl. Bur. Standards 28, 265 (1942). - 390. N. E. Rogers and R. M. Watrous, 'Radiochemical Separation of Actinium and its Daughters by Means of Lead Sulfate," Anal. Chem. 27, 2009-12 (1955). - 391. E. Ruch, Sitzber. math.-naturw. Kl. bayer. Akad. Wiss. Munchen 347, (1954-55). - 392. N. P. Rudenko, "Carrier-Free Preparation of Radiochemically Pure Yttrium- 90," Russ. J. Inorg. Chem. 4, No. 1, 92 (1959). - 393. D. I. Ryabchikov and E. A. Terent'eva, "Complex Compounds of Rare Earth Metals and Some Organic Amines," Doklady Akad. Nauk 51, 291 (1946). - 394. D. I. Ryabchikov and V. Ya. Volkova, 'Rare Earth Thiosulfates,' Doklady Akad. Nauk <u>55</u>, 501 (1947). - 395. D. I. Ryabchikov and E. A. Terent'eva, 'Citrate Complexes of Rare-Earth Elements of the Cerium Group," Doklady Akad. Nauk 58, 1373 (1947). - 396. D. I. Ryabchikov and E. A. Terent'eva, "Complex Formation of Rare Earth Elements," Izvest. Akad. Nauk S. S. S. R., Otdel Khim. Nauk 44, (1949); Translated in NRC--Tech. Trans. No. IS-7 (1949). - 397. D. I. Ryabchikov and E. A. Terent'eva, "New Methods for Separation of Rare Earth Elements," Uspekhi Khim. 24, 260 (1955). - 398. D. I. Ryabchikov, Iu. S. Skliarenko, and N. S. Stroganova, "Abnormal Valences of Rare Earth Elements in the Processes of Their Separation. I. Electrolytic Reduction of Ytterbium," Zhur. Neorg. Khim. 1, No. 9, 1954-67 (1956); French translation, CEA-TR-R-273. - D. S. Ryabchikov and N. S. Vagina, "The Complex Form of Tetravalent Cerium with Acetate and Oxalate Ions," Zhur. Neorg. Khim. 2, 2109-14 (1957); Translated in UCRL Trans. No. 516 (L) (1960). - 400. J. Rydberg, "Studies on the Extraction of Metal Complexes. XIV. The Separation of Metal Acetylacetonates," Arkiv Kemi 9, 95 (1955). - 401. J. Rydberg and B. Bernstrom, "Studies on the Extraction of Metal Complexes. XXVII. The Distribution of Some Actinides and Fission Products Between Methyl Isobutyl Ketone and Aqueous Solutions of HNO₃ and Ca(NO₃)₂," Acta Chem. Scand. <u>11</u>, 86 (1957). - 402. L. Sacconi and R. Erkoli, "Some Complexes of the Rare Earths with β-Diketones," Gazz. chim. ital. 79, 731 (1949). - 403. N. Saito and T. Sekine, "Anion Exchange Behavior of Yttrium," Nature 180, 753 (1957). - 404. M. L. Salutsky and H. W. Kirby, 'Precipitation of Actinium Oxalate from Homogeneous Solution," Anal. Chem. 28, 1780 (1956). - 405. O. Samuelson, 'Ion Exchangers in Analytical Chemistry,' John Wiley & Sons, Inc., New York, 1953. - 406. B. Sarma, 'Inorganic Separation by Paper Chromatography, Part II. Separation of Uranium, Thorium and Rare Earth by Partition Chromatography on Filter Paper," Sci. and Culture (India) 17, 139-41 (1951). - 407. T. P. Sarma and S. V. R. Rao, 'Hematoxylin (Oxidized) A Colorimetric Reagent for Lanthanum and Yttrium," J. Sci. and Ind. Research, (B-C) 14B, 450 (1955). - 408. T. R. Sato, H. Diamond, W. P. Norris, and H. H. Strain, 'Electrochromatographic Separations of the Rare Earths," J. Am. Chem. Soc. 74, 6154 (1952). - 409. E. M. Savitskii, "Physico-Chemical Properties and Uses of the Rare Earth Metals," Metalloved. i Obrabotka Metal. 8, 2-13 (1958). - 410. E. Scadden and N. Ballou, "Solvent Extraction Separations of Zirconium and Niobium," Anal. Chem. 25, 1602 (1953). - 411. D. Scargill, K. Alcock, J. M. Fletcher, E. Hesford, and H. A. C. McKay, "Tri-N-Butyl Phosphate as an Extracting Solvent for Inorganic Nitrates. II. Yttrium and the Lower Lanthanide Nitrates," J. Inorg. & Nuclear Chem. 4, 304 (1957). - 412. U. Schindewolf and J. W. Irvine, Jr., "Preparation of Carrier-Free Vanadium, Scandium, and Arsenic Activities from Cyclotron Targets by Ion Exchange," Anal. Chem. 30, 906-08 (1958). - 413. T. Schonfeld, M. Wald, and M. Brund, 'Radiochemical Separations on Anion Exchange Columns with Employment of Strong Complexing Agents," Proc. U. N. Intern. Conf. Peaceful Uses Atomic Energy, 2nd Geneva 28, 48-54 (1958). - 414. J. Schubert, "Separation of Fission Products by Adsorption from Organic Solvents," U. S. Patent 2, 717, 696 (Sept. 13, 1955). - 415. E. Schumacher, "Über Fokussierenden Ionentausch. I. Prinzip und Einfache Theorie," Helv. Chim. Acta 40, 221 (1957). - 416. E. Schumacher and H. J. Streiff, "Über Fokussierenden Ionentausch. II. Quantitative Schnellanalyse von Kationen," Helv. Chim. Acta 40, 228 (1957). - 417. E. Schumacher and H. J. Streiff, "Über Fokussierenden Ionentausch. III. Schnellentrennung von Radioaktiven Indikatoren," Helv. Chim. Acta 40, 234 (1957). - 418. E. Schumacher, "Über Fokussierenden Ionentausch. IV. Zur Theorie des Fokussierungseffektes," Helv. Chim. Acta 40, 2322 (1957). - 419. E. Schumacher and H. J. Streiff, "Über Fokussierenden Ionentausch. V. Trennung von Metallionen, Insbesondere von Radioaktiven Indikatoren durch Austausch mit Protonen," Helv. Chim. Acta 41, 824 (1958). - 420. E. Schumacher and R. Fluhler, "Über Fokussierenden Ionentausch VI. Eine Apparatur zur Praparativen Trennung von Metallionen," Helv. Chim. Acta 41, 1572 (1958). - 421. E. Schumacher and H. J. Streiff, "Uber Fokussierenden Ionentausch VII. Quantitative Mikroanalyse von Schwermetallen und Seltenen Erden," Helv. Chim. Acta 41, 1771 (1958). - G. Schwarzenbach, E. Kampitsch, and R. Steiner, 'Complexons. I. Salt Formation of Nitrilotriacetic Acid,' Helv. Chim. Acta 28, 828 (1945). - 423. G. Schwarzenbach and W. Biedeman, 'Complexons. VII. Titration of Metals with Nitrilotriacetic Acid H₃X. Indication of the End Point by pH Effects," Helv. Chim. Acta 31, 331 (1948). - 424. G. Schwarzenbach, R. Gut, and G. Anderegg, "Komplexone XXV," Helv. Chim. Acta 37, 937 (1954). - 425. G. Schwarzenbach, G. Anderegg, W. Schneider, and H. Senn, 'Complexons. XXVI. The Coordination Tendency of N-Substituted Iminoacetic Acids," Helv. Chim. Acta 38, 1147 (1955). - 426. G. K. Schweitzer and W. M. Jackson, "Studies in Low Concentration Chemistry, I. The Radiocolloidal Properties of Lanthanum-140," J. Am. Chem. Soc. 74, 4178-80 (1952). - 427. G. K. Schweitzer, B. R. Stein, and W. M. Jackson, "Studies in Low Concentration Chemistry, III. The Radiocolloidal Properties of Yttrium-90,"
J. Am. Chem. Soc. 75, 793-95 (1953). - 428. J. A. Seaton, 'Reaction of Rare Earths in Acetic Acid," Thesis, Univ. Illinois (1958). - 429. M. Seehof, "Preparation of Cerous Ammonium Acetylacetonate," J. Am. Chem. Soc. 74, 3960 (1952). - 430. A. Seidell, "Solubilities of Inorganic and Metal Organic Compounds," 3rd. Ed., by W. F. Linke, D. Van Nostrand Co., Inc., Princeton, New Jersey supplement to 3rd. Ed., 1952; 4th. Ed., 1958. - 431. T. Sekine and N. Saito, "Separation of Lanthanum from Thorium by Anion Exchange," Nature 181, 1464-65 (1958). - 432. V. V. Serebrennikov, "Complex Formation by Rare Earths. Some Characteristics of Complex Formation by Quadrivalent Cerium" (Soobschchenia o Nauchnikh Rabotakh), Vsesoyuz Khim. Obshchestvo in D.I. Mendeleyeva 1, 50 (1953); Ghem. Abstr. 49, 3713h (1955). - 433. V. V. Serebrennikov, M. A. Padalka, and I. S. Levin; Uchenye Zapiski Tomsk. Gosudarst. Univ. 26, 26 (1955). - 434. K. Shaver, "The Coprecipitation of Rare Earth Iodates with Thorium Iodate Precipitated from Homogeneous Solution," MLM-1031 (1955). - 435. F. M. Shemyakin, V. A. Volkova, and A. S. Bozhko, "Reactions of Rare Earths and Allied Elements with Polyphenols and Alkaloids. VI. A New Colorimetric Method for the Determination of Cerium by Means of Brucine," Zhur. Obshchei Khim. 8, 452 (1938); Chem. Abstr. 32, 7369³. - 436. E. Sheperd and W. W. Meinke, "TTA Extraction Curves," U. S. Atomic Energy Commission Document AECU-3879 (1958). - 437. S. Shibata, F. Takeuchi, and T. Matsumas, "Spectrophotometric Determination of Lanthanum with Neo-Thorone," Anal. Chim. Acta 21, 177-81 (1959); Chem. Abstr. 53, 19693i. - 438. R. J. Silva, 'Ion-Exchange Column Calculations for Actinides and Lanthanides," U. C. Rad. Lab. (1955). - 439. R. P. Singh, "Metallic Complexes Formed by 1, 3- Diphenylvioluric Acid," Current Sci. (India) 24, No. 6, 208 (1955). - 440. B. Singh and S. Singh, "Diethylenetetra-Ammonium Sulphatocerate as Volumetric Reagent. I. Iodine Monochloride Method," Anal. Chim. Acta 14, 109 and 405 (1956). - 441. S.K. Sinha and S.C. Shome, "Gravimetric Determination of Thorium and Cerium with N-Benzoylphenylhydroxylamine," Anal. Chim. Acta 21, 415-17 (1959). - 442. H. Louise Smith and Darlene C. Hoffmann, "Ion Exchange Separations of the Lanthanides and Actinides by Elution with Ammonium Alpha-Hydroxy-Isobutyrate," J. Inorg. & Nuclear Chem. 3, 243-47 (1956). - 443. G.W. Smith and F.L. Moore, "Separation and Determination of Radiocerium by Liquid-Liquid Extraction," Anal. Chem. 29, 448 (1957). - 444. A. Sonesson, "On the Complex Chemistry of the Tervalent Rare Earth Ions, I. The Acetate Systems of Lanthanum, Cerium, Neodymium - and Gadolinium," Acta Chem. Scand. 12, 165-81 (1958). - 445. A. Sonesson, "On the Complex Chemistry of the Tervalent Rare Earth Ions, III. The Glycolate Systems," Acta Chem. Scand. 13, 998-1010 (1959). - 446. A. Sonesson, "On the Complex Chemistry of the Tervalent Rare Earth Ions, IV. Ion Exchange Studies of the Gadolinium Acetate and Glycolate System," Acta Chem. Scand. 13, 1437-52 (1959). - 447. F.A. Spedding et al., "The Separation of Rare Earths by Ion Exchange," Part I, J. Am. Chem. Soc. 69, 2777-81 (1947); Part II, Ibid. 69, 2786-92 (1947); Part III, Ibid. 69, 2812-18 (1947), Ibid. 70, 1671-72 (1948), Ibid. 72, 5350 (1950); Part IV, Ibid. 72, 2349-54 (1950); Part V, Ibid. 72, 2354-56 (1950); Part VI, Ibid. 73, 4840-47 (1951), Ibid. 74, 856-57 (1952). - 448. F.H. Spedding, "Improved Ion Exchange Method for Separating Rare Earths in Macro Quantities," J. Am. Chem. Soc. 70, 1671 (1950). - 449. F.H. Spedding and A.H. Daane, "Production of Rare Earth Metals in Quantity Allows Testing of Physical Properties," J. Metals 6, 502-10 (1954). - 450. F. H. Spedding and J. E. Powell, "The Separation of Rare Earths by Ion Exchange. VIII. Quantitative Theory of the Mechanism Involved in Elution by Dilute Citrate Solutions," J. Am. Chem. Soc. 76, 2550-57 (1954). - 451. F. Spedding, J. Powell, and E. Wheelwright, "The Separation of Adjacent Rare Earths with Ethylenediamine- Tetraacetic Acid by Elution from an Anion Exchange Resin," J. Am. Chem. Soc. <u>76</u>, 612-13 (1954). - 452. F. H. Spedding and J. E. Powell, 'The Separation of Rare Earths by Ion Exchange. VII. Quantitative Data for the Elution of Neodymium,' J. Am. Chem. Soc. 76, 2545-50 (1954). - 453. F. H. Spedding, J. E. Powell, and E. J. Wheelwright, "The Use of Copper as the Retaining Ion in the Elution of Rare Earths with Ammonium-Ethylene-Diamine-Tetraacetate Solutions," J. Am. Chem. Soc. 76, 2557-60 (1954). - 454. F. H. Spedding and A. H. Daane, "The Preparation and Properties of Rare Earth Metals," in "Progress in Nuclear Energy," Vol. 1, Series 5, pp. 413-32, Pergamon Press, Inc., New York, 1956. - 455. F. Spedding, J. Powell, and E. Wheelwright, "The Stability of the Rare Earth Complexes with N-Hydroxyethyl Ethylenediaminetriacetic Acid," J. Am. Chem. Soc. 78, 34 (1956). - 456. G. H. Spedding, J. E. Powell, A. H. Daane, M. A. Hiller, and - W. H. Adams, 'Methods for Preparing Pure Scandium Oxide," J. Electrochem. Soc. 105, 683-86 (1958). - 457. I. E. Starik and M. S. Lambert, "State of Microelements in Aqueous Solutions," Zhur. Neorg. Khim. 3, 136-38 (1958); translated in AEC-TR-3499. - 458. D. Stewart, 'Rapid Separation of Tracer Amounts of Rare Earth Elements of The Yttrium Group," Anal. Chem. 27, 1279 (1955). - 459. D. C. Stewart, "Absorption Spectra of Lanthanide and Actinide Rare Earths. II. Transition Probabilities for +3 Ions in the Two Series," ANL-4812 (1952). - 460. D. C. Stewart, 'Rapid Separation of Tracer Amounts of Rare Earth Elements of the Yttrium Group,' Anal. Chem. 27, 1279-82 (1955). - 461. D. C. Stewart, 'Rare Earth and Transplutonium Element Separation by Ion Exchange Methods," Proc. Intern. Conf. Peaceful Uses Atomic Energy, Geneva, 1955, 7, 321-30 (1956). - 462. D. C. Stewart and D. Kato, "Analysis of Rare Earth Mixtures by a Recording Spectrophotometer," Anal. Chem. 30, 164-72 (1958). - 463. D. F. Stewart and W. W. Wendlandt, "The Solubility and Heat of Solution of Lanthanum Nitrate-6 Hydrate in Non-Aqueous Solvents," J. Phys. Chem. 63, 1330-31 (1959). - 464. J. Stites, "The Rare Earth Metals and Their Compounds. VIII. An Improved Method for the Synthesis of Some Rare Earth Acetylacetonates," J. Am. Chem. Soc. 70, 3142 (1948). - 465. D. Stone, 'Preparation of Actinium Metal,' J. Am. Chem. Soc. 77, 237-40 (1955). - 466. K. Street, Jr. and G. T. Seaborg, "The Separation of Americium and Curium from the Rare Earth Elements," J. Am. Chem. Soc. 72, 2790-92 (1950). - 467. P. R. Subbaraman, K. S. Rajan, and J. Gupta, 'Ion-Exchange Separation of Light Rare Earths Using Sodium Tripolyphosphate,' Current Sci. (India) 28, 63-64 (1959). - 468. P. R. Subbaraman, K. S. Rajan, and J. Gupta, 'Ion Exchange Separation of Some Light Rare Earths by Elution with Sodium Triphosphate," Z. anorg. u. allgem. Chem. 301, 261-66 (1959); Chem. Abstr. 54, 4106i. - 469. B. N. Sudarikov, V. A. Zaytsev, and Yu. G. Puchkov, "Extraction of Sc, Y, Ce, La, U, and Th Salicylates," Nauch. Doklady Vysshei Shkoly, Khim. i Khim. Tekhnol. 1, 80-83 (1959). - 470. J. P. Surls and G. R. Choppin, 'Equilibrium Sorption of Lanthanides, Americium, and Curium on Dowex- 50 Resin," J. Am. Chem. Soc. 79, 855-59 (1957). - 471. J. P. Surls, Jr. and G. R. Choppin, "Ion-Exchange Study of Thiocyanate Complexes of the Actinides and Lanthanides," J. Inorg. Nuclear Chem. 4, 62-73 (1957). - 472. J. F. Suttle and J. F. Stampfer; Note in Prog. Rep. No. 12, Contract SC-5, University of New Mexico (1954). - 473. Y. Takashima, "Determination of Metals by Means of Hexammine-Cobalt Chloride and Sodium Fluoride, I. Scandium," Nippon Kagaku Zasshi 79. 243-46 (1958); "II. Radiometric Analysis of Scandium," Ibid. 79, 246-48 (1958); UCRL-Trans 539(L) (1960). - 474. I. V. Tananaev and G. B. Seifer, "Yttrium and Cerium Ferrocyanides," Zhur. Neorg. Khim. 1, No. 1, 53-63 (1956). - 475. C. C. Templeton and J. A. Peterson, "Fractionation of Lanthanum and Neodymium Nitrates by Solvent Extraction," J. Am. Chem. Soc. 70, 3967 (1948). - 476. E. A. Terent'eva, 'Dissertatsila," Mosky. MGU (1951). - 477. E. A. Terent'eva, 'Complex Compounds of Rare Earth Elements," Uspekhi Khim. 26, 1007-35 (1957); UCRL-Trans 522(L) (1960). - 478. H. C. Thomas and G. R. Frysinger, 'Ion Exchange,' Ann. Rev. Phys. Chem. 7, 137-66 (1956). - 479. S. G. Thompson, B. G. Harvey, G. R. Choppin, and G. T. Seaborg, 'Chemical Properties of Elements 99 and 100," J. Am. Chem. Soc. 76, 6229 (1954). - 480. L. I. Tikhonova and M. M. Senyavin, "Chromatographic Method for the Relative Evaluation of the Stability of Complex Compounds. II. The Complex Compounds of Y(Yb) with Some Organic Substances," Zhur. Neorg. Khim 2, 74 (1957); Chem. Abstr. 51, 16185e. - 481. E. R. Tompkins and S. W. Mayer, 'Ion Exchange as a Separation Method. III. Equilibrium Studies of the Reactions of Rare Earth Complexes with Synthetic Ion Exchange Resins,' J. Am. Chem. Soc. 69, 2859-65 (1947). - 482. E. R. Tompkins, D. H. Harris, and J. X. Khym, "A Study of the Effect of a Number of Column Variables," J. Am. Chem. Soc. 71, 2504-10 (1949). - 483. E. R. Tompkins, 'Ion Exchange Separation,' Anal. Chem. 22, 1352-59 (1950). - 484. J. Y. Tong and E. L. King, "A Spectrophotometric Investigation of the Cerium (IV)- Chromium (VI) Complex Ion Equilibria in Perchloric Acid Solution," J. Am. Chem. Soc. 76, 2132 (1954). - 485. A. C. Topp and B. Weaver, 'Distribution of Rare-Earth Nitrates between Tributyl Phosphate and Nitric Acid," U. S. Atomic Energy Comm. Document ORNL-1811 (1954). - 486. N. E. Topp, "The Use of Complexing Agents for Rare Earth Separation by Ion-Exchange Techniques," Chem. & Ind., 1320-23 (1956). - 487. J. Troianello and T. T. Sugihara, "Separation of Yttrium and Fission-Product Rare Earths by Ion Exchange at Room Temperature," AECU 3807 (1957). - 488. F. Trombe, 'Observations on the Vapor Pressures of the Rare Earth Metals, Their Separation and Their
Purification," Bull. Soc. Chim. France 10, 1010-12 (1953). - 489. F. Trombe, 'Rare Earth Metals,' Rev. Met. <u>53</u>, 2-33 (1956) (Translated in AEC-TR-3479). - 490. Y. J. Tsong, "Séparation, Par Échange Ionique, de Traces Actinium 227 d'une Quantité Pondérable de Lanthane," J. Chim. Phys. 47, 805-06 (1950). - 491. G. Urbain, Compt. rend. 15, 347 (1896). - 492. G. Urbain, Bull. Soc. Chim. France 15, 338 (1896). - 493. R. Vanossi, 'Identification of Scandium," Am Assoc. Quim. Argentina 46, 291-309 (1959); Anal. Abstr. 7, 417. - 494. M. Venkataramaniah and Bh. S. V. Raghavarao, "Separation of Tetravalent Cerium from Thorium and Other Trivalent Rare Earths—The Use of Potassium Periodate," Current Sci. (India) 18, 248-49 (1949). - 495. R. C. Vickery, 'Chemistry of the Lanthanons," Butterworths Scientific Publications, London, 1953. - 496. R. C. Vickery, 'Adsorption on Carbon of Rare Earth Organic Complexes," Nature 158, 623-24 (1946). - 497. R. C. Vickery, 'Polynuclear Complexes of Lanthanon Sulphates,' J. Chem. Soc., 1101 (1950). - 498. R. C. Vickery, "Separation of Lanthanons by Means of Complexes with Amino Acids," J. Chem. Soc., 2058 (1950); "Lanthanon Complexes with Ethylenediamine-NNN'N'-Tetra-Acetic Acid. Part III," J. Chem. Soc., 1895 (1952). - 499. R. C. Vickery, "Lanthanon Complexes with Ethylenediaminetetraacetic Acid. Part I," J. Chem. Soc., 1817 (1951); Part IV, Ibid., 1181 (1954). - 500. R. C. Vickery, "Lanthanon Complexes with Ethylenediaminetetraacetic Acid. Part II," J. Chem. Soc., 421 (1952); "Separation of The Lanthanons by Ion-Exchange. A Comparison of Eluants," J. Chem. Soc., 4357 (1952). - R. C. Vickery, "Chemistry of the Lanthanons," Butterworths Scientific Publications, London, 1953. - 502. R. C. Vickery, "Production, Analysis, and Applications of the Lanthanons," Ind. Chemist 29, 291 (1953). - 503. R. C. Vickery, "Lanthanon Complexes with Hydrazine- N, N- Diacetic Acid," J. Chem. Soc., 385 (1954). - 504. R. C. Vickery, "Lanthanon Sulfites and Their Separation by Selective Oxidation," J. Chem. Soc., 2360-67 (1955); Chem. Abstr. 50, 13638f. - 505. R. C. Vickery, "The Extraction and Purification of Scandium," J. Chem. Soc., 245 (1955). - 506. R. C. Vickery, "Scandium Hydroxide and Scandate Ion," J. Chem. Soc., 251 (1955). - 507. R. C. Vickery, "Scandium Oxalate and Its Ammine Complexes," J. Chem. Soc., 255 (1955). - 508. R. C. Vickery, "Some Reactions of Scandium," J. Chem. Soc., 3113 (1956). - 509. R. I. Walter, 'Anion Exchange Studies of Sc(+3) and V (+4). Separation of Scandium, Titanium, and Vanadium,' J. Inorg. & Nuclear Chem. 6, 58 (1958). - 510. J. C. Warf, 'Extraction of Cerium (IV) Nitrate by Butyl Phosphate,' J. Am. Chem. Soc. 71, 3257 (1949). - 511. B. Weaver, "Fractional Separation of Rare Earths by Precipitation with Mandelic Acid," Anal. Chem. 26, 476 (1954). - 512. J. C. Weaver and W. C. Purdy, "The Apparent Solubility Product of Cerous Fluoride," Anal. Chim. Acta 20, 376-79 (1959). - 513. G. Weidmann and G. Liebold, 'Einfluss der Cu-, Ni-, und Co-Beladung von Austauschersäulen auf die Trennung eines Pr/Nd Gemisches bei der Elution mit Trilon A," Angew. Chem. 69, 753 (1957). - 514. R. Weinlandt and A. Henrichson, "Polynuclear Acetato and Formato Cations of Barium and Cerium," Ber. <u>56B</u>, 528 (1923). - 515. W. Wendlandt and J. Bryant, "Thermogravimetric Pyrolysis of Cupferron Complexes of Scandium, Yttrium, and Rare Earth Elements," Anal. Chem. 27, 1277 (1955). - 516. W. Wendlandt and J. Bryant, "The Thermolysis of the Neocupferron Chelates of Yttrium and the Rare Earth Elements," Anal. Chim. Acta 13, 550 (1955). - 517. W. Wendlandt, 'Methylamine Complexes of Yttrium Chloride," Science 122, 197 (1955). - 518. W. W. Wendlandt, "The Thermolysis of the 8-Quinolinol Chelates of Yttrium and the Rare Earth Elements," Anal. Chim. Acta 15, 109-13 (1956). - 519. W. Wendlandt, 'Reaction of 8-Quinolinol with Cerium (III),' Science 124, 682 (1956). - 520. W. W. Wendlandt and J. M. Bryant, "The Solubilities of Some Metal Nitrate Salts in Tri-n-Butyl Phosphate," J. Phys. Chem. <u>60</u>, 1145 (1956). - 521. W. W. Wendlandt and D. W. Hayes, 'Detection of Rare Earth Oxalates and Cupferrates," Science 126, 451-52 (1957). - 522. W. W. Wendlandt, "The Thermal Decomposition of the 2-Methyl-8-Quinolinol (8-Hydroxyquinaldine) Chelates of Scandium, Thorium, Uranium (VI), and the Rare Earth Elements," Anal. Chim. Acta 17, 274-79 (1957). - 523. W. W. Wendlandt, "The Thermal Decomposition of the 5, 7-dihalo-8-Quinolinol Rare Earth Metal Chelates," Anal. Chim. Acta 17, 428-33 (1957). - 524. W. W. Wendlandt, "The Thermal Decomposition of Yttrium, Scandium, and Some Rare Earth Chloride Hydrates," J. Inorg. & Nuclear Chem. 5, 118-22 (1957). - 525. W. W. Wendlandt, "Thermal Decomposition of Scandium, Yttrium, and Rare Earth Metal Oxalates," Anal. Chem. 30, 58-61 (1958). - 526. W. W. Wendlandt, "Thermal Decomposition of the Rare Earth Metal Oxalates," Anal. Chem. 31, 408-10 (1959). - 527. W. W. Wendlandt, "The Thermal Decomposition of the Heavier Rare Earth Metal Chloride Hydrates," J. Inorg. & Nuclear Chem. 9, 136-38 (1959). - 528. W. W. Wendlandt, "Thermal Decomposition of Rare Earth Fluoride Hydrates," Science 129, 842 (1959). - 529. W. W. Wendlandt, "Thermal Decomposition of Some Rare Earth Metal Cupferrates and Neocupferrates," Anal. Chim. Acta 21, 116-20 (1959). - 530. L. B. Werner and I. Perlman, 'Isolation and Properties of Curium,'U. S. Atomic Energy Comm. Document UCRL-156 (1948). - 531. T. S. West, "Liquid-Liquid Extraction Procedures in Inorganic Analysis," Metallurgia 53, 185 (1956). - 532. E. Wheelwright and Spedding; J. Am. Chem. Soc. 75, 2529 (1953). - 533. E. J. Wheelwright and F. H. Spedding, "The Use of Chelating Agents in the Separation of the Rare Earth Elements by Ion Exchange Methods," ISC-637 (1955). - 534. G. Wilkinson and H. G. Hicks, 'Radioactive Isotopes of the Rare Earths. I. Experimental Techniques and Thulium Isotopes," Phys. Rev. 75, 1370-78 (1948). - 535. G. Wilkinson and J. Birmingham, 'Cyclopentadienyl Compounds of - Sc, Y, La, Ce and some Lanthanide Elements," J. Am. Chem Soc. 76, 6210 (1954). - 536. L. Wish, E. Freiling, and L. Bunney, "Ion Exchange as a Separation Method. VIII. Relative Elution Position of Lanthanide and Actinide Elements with Lactic Acid Eluant at 87°," J. Am. Chem. Soc. 76, 3444 (1954). - 537. L. Wolf and J. Massone, "Weitere Untersuchungen über die Trennung Seltener Erden durch Komplexelution von Kationenharzaustauscher (Die Elution mittels 4% β- oxyathyliminodiessigsaurelösung bei 70°C)," J. prakt. Chem. (4), 5, 14-20 (1957); Ibid. 5, 21-33 (1957); Ibid, 5, 288-90 (1957). - 538. L. Wolf and J. Massone, "Über eine schnelle Ionenaustauschtrennung grossere Mengen Ceriterden unter Verwendung von Ammonium-Nitrilotriacetat als Elutionsmittel," Chem. Tech. (Berlin) 10, 290-96 (1958). - 539. L. Wunsch, 'Complexometric Titrations (Chelatometry). XIII. The Determination of Scandium,' Collection Czechoslov. Chem. Communs. 20, 1107-12 (1955); AEC-TR 3833; Nuclear Sci. Abstr. 13, 20908. - 540. A. W. Wylie, "Spectrophotometric Determination of Praseodymium, Neodymium, and Samarium," J. Soc. Chem. Ind. (London) 143-47 (1950). - 541. A. W. Wylie, 'Extraction of Ceric Nitrate by Solvents," J. Chem. Soc., 1474 (1951). - 542. L. Yntema, "The Separation of Europium by Electrolytic Reduction. Observations on the Rare Earths XXXV," J. Am. Chem. Soc. 52, 2782 (1930). - 543. J. Yoshimura, Y. Takashima, and H. Waki, 'Ton Exchange Separation of Scandium and the Lanthanides,' Nippon Kagaku Zasshi 79, 1169-72 (1958); UCRL-Trans 540(L), (1960). ## ADDITIONAL REFERENCES (not in alphabetical order) - 544. R. G. Monk (ed.) et al., 'Radiochemical Methods," AERE Report No. NR/C-17/59 (Aug. 1959). - 545. B. K. Preobrazhenskii, "Utilization of Ion-Exthange Chromatography for the Separation of Transuranic and Radioactive Rare-Earth Elements," Khim. Nauka i Prom. 4, 521-6 (1959); UCRL-Trans 551(L) (1960). - 546. O. Menis, T. C. Rains, and J. A. Dean, 'Extraction and Flame Spectrophotometric Determination of Lanthanum,' Anal. Chem. 31, No. 2, 187-91 (1959). - 547. G. B. Seifer and E. A. Ionova, "Scandium Ferrocyanides," Zhur. Neorg. Khim. 4, 1362-68 (1959); Russian J. Inorg. Chem. 4, No. 6, 612-15 (1959). - 548. C. L. Huffine and J. M. Williams, 'Refining and Purification of Rare-Earth Metals," AECU-4426 (Nov. 1959). - 549. E. Morrice, J. Darrah, E. Brown, C. Wyche, W. Headrick, R. Williams, and R. G. Knockerbocher, "Metallurgical Laboratory Data on Reduction and Refining of Ceric Oxide and Cerous Fluoride to Cerium Ingot," Bur. of Mines-RI-5549 (1960). - 550. D. A. Douglass and D. J. Bauer, "Liquid-Liquid Extraction of Cerium," Bur. of Mines-RI-5513 (1959). - 551. L. O. Tuazon, "The Nature of Cerium (IV) in Aqueous Nitric Acid Solutions," Ph. D. thesis, Iowa State Coll., Ames, Iowa (1959). - 552. W. W. Wendlandt and R. G. Sewell, 'Detection of the Heavier Rare Earth Metal Ions with Several Organic Reagents," Anal. Chim. Acta 21, 94-95 (1959). - 553. S. Siekierski and I. Fidelis, "Separation of Some Rare Earths by Reversed-Phase Partition Chromatography," J. Chromatog. 4, 60-64 (1960). - 554. D. K. Hale, 'Methods or Processes of Extracting a Solute from a Solution,' British Patent 738, 500 (Oct. 12, 1955).